MA 0 799 48 12 2F51524445 **Best Available Copy** Approved for public release; distribution unlimited. # AIRSICKNESS DURING NAVAL FLIGHT OFFICER TRAINING: BASIC SQUADRON VT-10 W. Carroll Hixson, Fred E. Guedry, Jr., Garry L. Holtzman, J. Michael Lentz, and Patrick F. O'Connell Naval Medical Research and Development Command ZF51.524.005-7032 Approved by Ashton Graybiel, M.D. Assistant for Scientific Programs Released by Captain R. E. Mitchell, MC, USN Commanding Officer 8 April 1979 NAVAL AEROSPACE MEDICAL RESEARCH LABORATORY NAVAL AIR STATION PENSACOLA, FLORIDA 32508 #### SUMMARY PAGE #### THE PROBLEM Airsickness in Navai Flight Officer (nonpilet) training squadrons can be considered to be a significant biomedical risk having both direct and indirect influence on the cost of training aircrew personnel. Motion sickness in students during flight can degrade performance of assigned flight tasks, often resulting in the need for the hop to be reflown so as to accomplish a required degree of proficiency. Dollar costs also result when students attrite because of airsickness, with these costs rising rapidly when the attritions occur late in the training program or in the fleet proper. Currently, there are no operational data available to describe either the actual incidence or resulting costs of the airsickness risk in these squadrons, and hence, there is insufficient information available for flight surgeons and medical boards to make decisions concerning disposition of airsick individuals. In addition, validated biomedical tests of motion sickness succeptibility to screen and select aircrew candidates best suited for fleet assignments involving different degrees of motion stress are not yet available. #### **FINDINGS** A longitudinal study has been initiated of airsickness problems in the basic, advanced, and type-specific fleet readiness (RAG) squadrons comprising the complete Naval Flight Officer Training Program. Flight performance data, based upon both instructor and student judgments of airsickness severity, are being collected in each squadron on an individual-student basis. In addition, a large segment of the study population has been exposed to a prototype series of laboratory tests of motion sensitivity which will be related to the subsequent flight data. In addition to identifying the incidence and severity of airsickness in the individual squadrons, these flight data will have the potential to serve as operations-based validation criteria for establishing the relative merit of the different components of the laboratory test battery. This report deals with the airsickness problem in Basic Training Squadron VT-10 where all Naval Flight Officers begin their flight training. The data from 5,394 hops flown by 408 students indicate that airsickness occurred on approximately 16 percent of the total hops flown, vomiting occurred on 7 percent of the total, and performance degradation caused by airsickness resulted on 11 percent of the flights. Approximately 74 percent of the students reported being airsick on at least one flight, 39 percent reported vomiting on one or more flights, and 59 percent considered their flight performance to have been degraded by airsickness on one or more hops. The report details the incidence of airsickness by hops and by students presents the results of several brief motion reactivity tests to which a large segment of the population was exposed; and relates the flight and test data for different student subpopulations. #### **ACKNOWLEDGMENTS** The project investigators wish to thank Mr. Joel W. Norman, Perceptual and Behaviaral Sciences Division, and Mr. A. N. Dennis, Jr., Bioenvironmental Engineering Division, for their sustained contributions to the data acquisition and verification phases of the study. Correspondingly, the investigators wish to thank Mrs. Jack A. Martin, Perceptual and Behavioral Sciences Division, for her many and varied contributions to the study including the preparation of this manuscript. Appreciation is extended also to Dr. John O. delarge, Blamedical Sciences Division, for the many hours he spent with the first author discussing alternative short— and long-term statistical approaches and methods for analyzing the project data. Acknowledgment is made also to Captain Steve Mugg, USMC, VT-10; Lieutenant Commander Ron Ayer, USN, VT-10; Lieutenant Commander Ron Ayer, USN, VT-10; Lieutenant Commander D. K. Kirk, USN, U. S. Haval Aviation Schools Command; and Commander A. W. Marcantonio, USN, CNET, for their cooperation. In addition, especial approaciation is extended to the many hundreds of students and their instructors who comscientiously provided the airsickness data throughout the course of flight training in VT-10. Patrick F. O'Connell, CAPT, MC, USN, and Garry L. Holtzman, CDR, MC, USN, are with the Naval Aerospace Medical Institute, Pensacola, Florida. | Locovilon For | |--| | MTIG C.1.AI | | I AM TAIL PM I | | \\ 1000 \\ | | Juliland than | | | | 177 | | 1 | | - 122:00 v | | 10'11 Um/or. | | 'cyeclal | | 1217 120 | | 111 | | 1/11 | | The same was a supplement of the same t | #### INTRODUCTION This is the first in a series of research reports dealing with a longitudinal study of airsiakness in Naval Flight Officer (NFO) students being trained for a variety of different nonaviator flight assignments in fleet squadrons. The study is designed to investigate the incidence and severity of the airsiakness experienced by a sample of the NFO population on an individual-student basis as they sequentially progress through the basic, advanced, and fleet readiness (commonly referred to as RAG) squadrons comprising the NFO training syllabus. This specific report details the findings for Basic Training Squadron VT-10 in which all NFO students receive their initial flight training. As a matter of background, the project originated as a result of numerous airsickness problems and questions that were directed to this activity by training command personnel responsible for delivering qualified NFOs to the fleet, by flight surgeons responsible for the medical management of naval aviation aircrew, and by career naval aviators and flight officers experiencing chronic airsickness difficulties during performance of their fleet flight duties. Training command personnel raised questions concerning the over-all cost of the airsickness risk to the NFO training program. Specific problems included degraded flight performance of airsick students, the need to repect hops when performance was inadequate, loss of personnel and training time due to airsickness-related attrition, the potential nonoptimal usage of airsickness medication over an extended period of the training program, and the occasional graduation of airsicknesseptible NFO students who were able to complete the training program but could not parform adequately in the fleet. Concern was also expressed about the need for some form of laboratory test battery to medically screen airsickness succeptibles early in the training program to reduce the costs of mid— or late-term attrition. Similar questions were raised by flight surgeons who were dealing with alreick flight personnel. They were interested in more specific knowledge of a) the profile of airsickness during NFO training and on into the fleet, b) the basic causes of airsickness, c) the probability of eventual adaptation to flight given a particular history of motion sickness, d) the use of medication, especially with provocative hope, to assist in the adjustment period, and e) the probability of recurrence of motion sickness with new fleet assignments. They also were interested in the availability of preflight leboratory tests that might identify individuals in need of early treatment and/or alternative neval service, and in additional laboratory tests that would aid in a comprehensive evaluation of specific airsick cases. In addition, this activity was often
contacted directly by fleet aircrew personnel suffering repeated eirsickness difficulties who raised questions similar to those of the flight surgeons. These questions are most justifiable since in military air training, a high percentage of students (60-80 percent) suffer some degree of motion sickness at one time or another (7,8). Senson (personal communication with F. E. Guedry, 1975, advance dopy of motion sickness chapter written for RAF Textbook of Aviation Medicine) has reported that almost all student navigators are affected to some degree in high performance air-craft, and about 50 percent vomit at some time during training. Incidence of sickness in student pilots is lower than in nanpilot flight officers, but between 10 and 30 percent are alearly motion sick at some time (4,5,7,9,11). Armacost (personal communication with F. E. Guedry, 1975, questionnaire results on 99 Navy pilots and NFOs), in a recent survey, found that 77 percent observed some sign of airslakness in thermelves after completing basic training. He also indicated that 26 percent of the NFOs indicated that they regarded motion sickness as a significant problem in naval eviation, and 79 percent of these experienced motion sickness the first year after assignment to a fleet squadron. Estimates of the number of students attriting during flight training because of airslakness range between 1 and 7 percent (7), with some of the varietion in figures being due to differences in such factors as supply and demand for flight students, ariteria used in motion sickness classification, and differences in methods of determining and classifying reasons for attrition. The practical significance of motion slakness alearly depends upon the job of the individual. Passengers without an important task during a flight may be only inconvenienced and uncomfortable. On the other hand, performance of individuals with definite mental or physical tasks to carry out in the motion environment is not only disrupted by emesis, but also may be prevented by prostration. The cost of these abvious effects of motion sickness may be less than the cost of more subtle side effects such as drowslness, lethorgy, and mental depression which could retard progress in training by degrading alertness and morale in the performance of routine duties (2), and also could reduce motivation to remain in the aviation training program. It is well known that some individuals recover very slowly from an airsiakness episode, so that academic preparation for the next hop will be diminished. Potential airsiakness-related costs to the Navy, therefore, accrue from increased time to train (including repeated hops), attrition, and psychological and medical evaluation of airsiak cases. From the point of view of the individual, a potentially valuable person might suffer a failure, with an attached stigma that could influence his value to the Navy and his personal life. It is commonly believed that the problem of airsickness eventually diminishes in aviation because of man's adaptive abilities. There is no question that satisfactory adaptation occurs in many individuals who at first suffer some degree of airsickness. Some published data give the impression that airsickness after the initial ten or twelve hops is almost negligible because adaptation solves the problem. However, the acets accrue during the inflight adaptation process and also from the 1-7 percent eirsick attritions. Moreover, there is reason to doubt that adaptation by itself reduces the problem down to this level, especially in Navel Flight Officer students. Most airsickness incidence studies heretofore have not clearly addressed the possibility that lowered incidence as training progresses is partially due to airsickness attritions. Conversely, many attrition studies have not clearly taken into account the fact that lowered motivation, morale, and even mental depression are known "side-effects" of motion sickness. Current and projected Navy Research, Development, Test, and Evaluation requirements which document the need for research on these airsickness problems derive from several sources. On a broad basis, the POM-80 Department of the Navy Planning and Program Guidance Memorandum (3) stresses the need for programs which can increase training efficiency, reduce attrition, and validate the effectiveness of Navy training programs. In turn, the Navy Decision Coordination Paper: Fleet Health Stendards (6) emphasizes the critical requirement for health and performance validated standards of personal fitness during this period of limited manpower availability. This document also recognizes that special standards of fitness must be developed for particular naval occupations or duty assignments, with medical screening standards for service entry, assignment, and retention serving as one of the principal development and validation objectives. The Science and Technology Objective Personnel/Medical (STO-PN) document (1) provides direct and specific requirements for this project. The Blamedical Supports Occurational Safety and Health (STO-PN, 11-D-1, Critical Priority) problem statement emphasizes the fact that environmental stresses such as motion pose a threat to the health and performance of personnel. The related Physical and Mental Pitness statement (STO-PN, 11-D-2, High Priority) notes that fleet tasks may be degraded if the stress tolerance level of Individuals is such that performance is impaired and states the requirement for technologies to diagnose stress and screen susceptibles. In the Fitness Standards and Screening (STO-PN, 11-D-6, High Priority) statement it is recognized that the "cost and effectiveness of both training and fleet operations are, for the most part, dependent on the quality of the blamedical screening of applicants." The problem statement calls for technologies and specialized testing devices that accurately assess the sensory, mental, and physiological properties required for effective performance in the fleet. In the Personnel: Reduction in Attrition (STO-PN, 11-A-13, Critical Priority) problem statement a requirement is established for comprehensive information on the reasons why personnel are lost from the Navy for all causes. In the related Utilization and Productivity section (STO-PN, 11-A-9, Priority) it is stated that the Navy cannot afford to utilize military personnel below their maximum productive capability. In like manner, the Human-Factors Engineering: Motion Effects on Personnel (STO-PN, 11-C-1, Priority) problem statement notes that motion problems continue to reduce the effectiveness of personnel. Requirements for the basic incidence and cost data to be generated by the project derive also from the Training: Measuring the Cost and Effectiveness of Training (STO-PN, 11-B-12, High Priority) problem statement and the related Training Precitices section (STO-PN, 11-B-1, Critical Priority). To address these requirements a blomedical research program was designed to study the incidence and severity of the airsickness problem during NFO training, using both student and instructor judgments of concomitant flight performance. The program differs significantly from previous airsickness studies in several respects. First, the investigation is based upon the longitudinal follow-up of individuals throughout the entire training program instead of just within one specific squadron. Secondly, through the cooperation of Naval Aviation Schools Command, approximately half of the NFO study population was exposed to short tests of motion reactivity prior to their beginning flight training. Although not all elements of the test battery currently in use ere aimed specifically at airsickness, the test results, singly and in combination, are expected to give some insight into the optimal route for identification of the airsickness sensitivity of individual tiudents. The flight data, in addition to identifying the magnitude of the airsickness problem in each NFO squadron, will also provide a direct measure of the effectiveness of the laboratory tests. This latter factor is most significant in that there is not a single preceding study in aviation medicine that provides detailed longitudinal inflight criterion data for validating the potential merit of preflight motion sickness susceptibility tests. #### MOCEDURE Figure 1 is a block diagram of the different pipelines followed by NFO students before assignment to the operational fleet squadrons. Basic flight training begins in Squadron VT-10 and then progresses through advanced training to the type-specific fleet readiness (RAG) equadrons. The student population is subdivided into two distinct groups: One group is selected for assignment to the Mather Air Force Base (MAFS) Advanced Training Squadron. This group files only five femiliarization hope (FM) through FM5 -- see Appendix A) in Squadron VI-10 before being assigned to MAFB for navigator training, after which most are assigned to P-3 already. The second group of students Mics the same five familiarization hops plus thirteen additional hops, as described in Appendix A. The assignment of this latter group to a specific advanced training equadron does not occur until completion of their flight training in Squadron VT-10. This group then follows one of three different advanced training pipelines identified as VT-86-AJN, VT-86-RIO, and ATDS in Figure 1. The VT-86-AJN population is trained for fleet assignments involving a variety of attack and antisubmarine warfare (ASW) already including the S-3, A-6, and EA-6. The VT-86-RIO population is trained for fleet operations involving radar intercept duties in F-4 and F-14 fighter aircraft. A small number of students receive the ATDS assignment and are trained to perform flight officer duties in E-2 alreads. All advanced training students receive additional typespecific training in RAG equadrons before being assigned to an operational fleet equadron. The longitudinal aspects of
the study are directed at following a relatively large number of NFO students throughout the basic, advanced, and RAG squadron phases of their training. This specific report is concerned with the airsickness problem during basic training in Squadron VT-10. Data pertaining to the total number of VT-10 students included in the study and the number of students assigned to each of the four different advanced training squadrons following graduation from VT-10 are listed next to the appropriate blocks in Figure 1. The number of students who attrited from Squadron VT-10 after they began flight training is also shown. The two-sided questionnaire developed to evaluate the airsickness problem in Squadron VT-10 is shown in Figure 2, with the form filled out by the student at the top and the form filled out by the instructor at the bottom. The study protocol was such that one questionnaire was completed for each separate hop flown. To minimize problems with confidentiality of questionnaire data, the student and instructor sections were printed on opposite sides of the form, with a fold line and self-adhesive to provided to allow the student to seal his responses from direct view. The student wrote his name at the top of the instructor form which was then completed by the instructor and deposited into a sealed collection box. Figure 1 Black diagram showing training pipelines followed by Navel Flight Officer students beginning with basis training in Squadron VT-10 and following through various advanced and fleet readiness (RAF) equations before reactiving fleet essignments. | STUDENT FORM HAM! / NAMEL. | AMSICKHESS R | ESEARCH PRO | JECT I | TUDENT FORM | | |---|---------------|---------------|----------------|--------------|------| | | | | | | | | PLEAPE ESTMATE THE FOLLOWING BY | MARKING THE A | PPROPRIATE A | NOWER: REPLY T | O EACH QUEST | 1001 | | AIREICXNESS (Facility matter sless whether you vanished of cat) | NONE | MILD | HODERATE | SEVERE | * | | VOMITING | NONE | ONCE | TWCE | THREE OF | 17 | | PERFORMANCE DEGRADATION (Big 10 strolgtmoot) | NONE OR N/A | MILD | HODERATE | MENERE | * | | NERVOUSHESS (Separtanced belong Abeling thing Hight) | MONE | MILO | NODERATE | SEVERE | " | | Old you take any modisation for airelebrace for this flight? | NO | YES | | | * | | T-39 FLIGHTS BHO | ULD ALSO COMP | lete the poli | LOMNO | | | | List hope in order flown to this flight | | | | | | | Check the bes under YOUR hep. | | | | | 8 | | If alreigh, when did it occur relative to YOUR
hard Oldrig gare flow stee in marrarists. | NOT AIRBICK | BEFORE | DURING | AFTER | | HAM! / NAMEL AIRSICKNESS RESEARCH PROJECT INSTRUCTOR POOL HAME OF STUDENT (last same first, Initials) PLEASE ESTIMATE THE FOLLOWING BY MARKING THE APPROPRIATE ANSWER: PEPLY TO EACH QUESTION HODERAST. MEVERE . MILD AIRSICKNESS *** HONE (Shupart appeared motion blok shadow tre versited or not) THREE OR ONCE TWICE NONE VOMITING MEVERE PERFORMANCE DEGRADATION Abstern MODERATE NONE ORN. MILD 10 APPARENT NERVOUSNESS **MODERATE** MEVERE MILD NONE (Botto and / or day by the filly) MEVERE * ROUGHNESS OF FLIGHT NONE MILO ATAM:300M (Turbulence or siled testinique) This Burdent Adviso to W this has incomplete, wet pir bickages a feete NONE OF N/A Glark more than one ben if appropriately Places record flight grades Exemple INSTRUCTOR COMMENTS ecopyry TO INSTRUCTOR: Research has shown that tume people can feel very sick without writing. As a reminder, same of the algae of aircichasce are police, exceeding, beary breaking, facial expressions, exceeding and/or with discussions, and very soll complaints. However, USE YOUR OWN JUDGENERY. #### Floure 2 Student (tep) and Instructor (bettern) eitsleitness questionnaire utilized to collect the Squaden VT-10 date. For the actual questionnaire the student form was printed on one side of the shoot and the instructor form on the apposite side with a solf-adhesive tab provided to allow the student to entil tim folded questionnaire before the instructor entered his totings. Sasic identification data provided at the top of the student form included the student's social security number, equatron name (VT-10 in this case), exbraviated name of the hop (see Appendix A), Julian date of the flight, and local takeoff time. Immediately below, four forced-choice ratings were presented to evaluate the relative magnitude of airsickness experienced during the flight, the number of times vomiting occurred, the relative magnitude of any flight performance degradation that may have accurred as a result of airsickness, and the relative magnitude of any nervousness experienced before arraying the flight. A fifth item requested a yes or no answer relative to the use of airsickness medication on the hop. A second set of questions was asked of those students who flow their hops in the multiseated T-39 aircraft (instead of the two-seated T-2 aircraft most often used). Since the T-39 aircraft allowed two or more students to be sequentially trained on different syllabus hops during the same flight, these questions sought background information on the time airsickness may have accurred relative to the time the student performed his assigned hop tasks. The instructor form also provided forced-choice ratings for the same airsickness, vomiting, performance degradation, and nervousness measures included on the student form; the reason for this apparent redundancy was to establish the degrae to which the instructors were aware of the students' experience. In addition, the instructor was asked to rate the roughness of flight in terms of turbulence or pilot technique. A slight question was directed at determining the number of hops that had to be terminated before completion of training as a result of airsickness. Space was also provided for the instructor to enter the flight grades issued to the student for the given hop. Each hop within the syllabus is based upon the completion of a specific member of tasks, with one grade (unsatisfactory, below average, average, and above average) issued for each assigned task. Since the number of tasks comprising a given hop training exercise varies from hop to hop, the total number of grades issued varies from hop to hop. Both the student and instructor forms included space for written comments on their experiences. To initiate the study, project investigators gave each newly entering class of NFO students thorough briefings on the purpose of the research and the methods to be followed in completing the questionneire. It was emphasized to the students that the project was of a research nature and that their questionneire responses would be held in confidence and in no way affect their own progress in training. Blank questionneires and collection boxes were then placed in the squadron debriefing rooms. Completed questionneires were key-punched on a single card following the card-solumn code identified next to each questionneire item listed in Figure 2. To ensure the identification of those response items for which either the instructor or student failed to respond, the key punch operators entered a zero. The rone, mild, moderate, and severe ratings associated with a given response item were then coded with a 1, 2, 3, and 4 rating score, respectively. At the same time a large number of these students was exposed to a variety of laboratory tests undergoing evaluation as potential measures of airsickness susceptibility. Brief descriptions of these tests are provided in Appendix 8, with related references that provide more detailed information on test techniques and procedures. The results of those tests wire also key-punched on cards. The resulting card data were then entered and disk-stored in a digital computer (fiswlett-flockard 54513). To allow the project investigators to monitor and interact with the questionnaire data on a direct day-to-day basis, software was developed to verify, list, group, and edit the questionnaire data on an individual-subject basis. This software was designed around two master disk files. One contained all of the basic student identification data including the VT-10 class number, date of graduation from VT-10, the advanced squadron assignment received, and the results of the laboratory airsickness susceptibility tests. The second master file involved a separate record for each of the questionnaires received from the student. These questionnaires were entered sequentially as received from the squadron. When all of the students included in the VT-10 population either graduated or attrited, a second master set of disk files was then structured to facilitate more thorough analysis. One file contained all of the student identification data described previously, with the condition that only those students for which at least one questionnaire had been received were included in the new student listing. The original questionnaire data were relocated sequentially on an individual-student basis in a second disk file. The locations of the beginning and end questionnaire disk records in this file were then stored for each audient in the master subject identification file. This approach was selected to speed up the analysis of the questionnaire results on an individual-subject basis. At this time unveighted and weighted summary questionnaire indices, to be detailed in a later section, were calculated for each student and stored in the master student identification file. #### RESULTS AND DISCUSSION Before detailing the statistical results of the questionnaire data, a few cursory comments will be made relative to the busic data collection aspects of the study. In general, examiliant cooperation was obtained from the student and instructor groups participating in the study. A total of 5.394 validated questionnaires involving a total of 408 Vi-10 students were collected during this phase of the longitudinal study. In a small number
of cases students did not complete a questionnaire immediately after flying a given hop. In those cases It was general practice to contact the student and request that a postdeted questionnaire be submitted for the missing hop. On a student questionnaire (see Figure 2 top) extensive data were ruceived on all items except the block that related to the time circlekness occurred on the T-39 aircraft. This aircraft, larger than the two-seated T-2 alrams used to fly the majority of the hops, permitted two or more students to be successively trained on different hops scheduled for a single T-39 flight. Since a relatively low number of questionnaires (less than 11 percent of the total) were received on the T-39 flights, these data are not addressed in this report. Extensive data were also obtained from the Instructor questionnaire (see Figure 2 - bottom). In the case of the line Item dealing with the incidence and cause of aborted or incomplete hops, the instructors indicated that only seven of the 5,394 hops flown were aborted during the acurse of the study. The data base of 408 students was derived primarily from fifteen successive VT-10 classes, beginning with Class 7625 and ending with Class 7707. In addition, there were a few students from earlier classes who had their flight training delayed for various reasons not, artinent to the study. As indicated by the numerical data entered adjecent to the flow line. In the Figure 1 block diagram of the NFO training pipeline, 25 (6.1 percent) of the 408 VT-10 students attrited from the program after beginning flight training. Since the project objectives centur on quantifying the airsickness performance of the student population on an individual basis, students who attrited from VT-10 before beginning flight training were not included in the study population. In essence, only those students for which at least one airsickness questionnaire was received were incorporated into the data base. As pointed out by various training management personnel, this 6.1 percent ditation rate was exceedingly low as compared to previous equivalent sequences of classes. Of the 408 total students, 383 (93.9 percent) graduated, with 128 (21.4 percent) receiving advanced training assignments to MAFB, 144 (35.3 percent) to VT-86-AJN, 88 (21.6 percent) to VT-86-AJN, 88 (21.6 To facilitate the over-all interpretation of the VT-10 airsickness questionnaire data, the study results are reported and discussed under six different subheadings. In the first section the questionnaire data are used to define the incidence and severity of airsickness on each of the 18 hops comprising the entire VT-10 flight syllabus. In the second section the same questionnaire data are discussed in relation to the contribution of students experiencing airsickness on a repeated basis to the over-all airsickness incidence figures. In the liking section unweighted and weighted airsickness indices are developed to quantitatively define airsickness incidence and severity on an individual NFO student basis. The fourth section utilizes there indices to discuss similarities and differences among different sub-populations defined by the graduated or attribed students. The fifth section utilizes these same indices in various combinations to both define and compare the performance of non-susceptible; student groups with highly susceptible student groups within the over-all population. The last section presents a rank correlation matrix analysis of the relationships found to exist between and across the different flight indices and laboratory test scares. ## AIRSICKNESS INCIDENCE AND SEVERITY: INDIVIDUAL HOP ANALYSIS The principal elements of the data derived from the airsickness questionnaires are fabulated in Table I for each of the 18 hops comprising the VT-10 flight syllabus. The table contains separate listings for the student and instructor ratings of the incidence and magnitude of the four principal response measures of the study; i.e., airsickness, vomiting, inflight performance degradation caused by airsickness, and nervousness. For each of these measures four percentage values corresponding to classifications present, mild, maderate, severe are presented for each of the 18 hops. Each datum below a given (see Appendix A) her name represents the percentage of the total number of hops flown of the given classification where the denoted response occurred. The first datum presented for a given response, e.g., "Airslakness-Present," is the paraentage of the hops where airslaknoss was present without qualification as to the severity (mild, moderate, or severe) of the response. The three following values describe the percent incidence of mild, moderate, and severe ratings, respectively, for the denoted questionnaire item. In the case of the vamit measure the breakdown is generally based upon the number of times the response occurred on a given flight. The student questionnaire tabulation also contains a line item describing the percent incidence of flights where the students reported that airsickness | | | - | | | İ | | Ì | | | | | | | | | | | i | į | ļ | |--|-------|-----|-----------|----|-----|------|----|--------|------|---------------|-----|---|-----|-------------|-------------|---|-----|-----|---|-------------| | F. COT COPELOS | Ë | Ä | = E
11 | | 12 | \$: | 77 | # 12 E | # Z | 12 | 51 | E | 35 | 7 | į | Ē | 2 | 2 | | Ē | | 9995 PLANT-PROCEST OF 1970. | | • | | 1. | 1 - | | | , | • | | • - | | | | | | i ~ | | | 1 | | S-ATES LOTTE SCARE SPECI | ľ | | S-47PS (CC10 CS-40) 4 | | | | • | | | | | | | | | | | | | | 4 (| • | • | | 5-61 PS CT PK 64- PP PP PAPE | | | | | | | | | | | | | | • | | | | | • • | | | S-41#SICKMES-MYREE | | | | | | | | | | | | | | • | | | | | | | | 5-70ELT 120-7ECMENT | | | | | _ | | | | | | | | | 1 | 9 | | | | | | | S-VBETTING-1 FINE | | | | | | | | | | | _ | | | | | | • | - | | | | | * | | | | _ | | | | | | _ | | | • | - | | - | | - | • | | M-2 M | | | _ | | _ | | | | | | | | | | | | - | | | • | | | | | | | _ | | | | | | - | | | * | n | | _ | | | ^ | | CERSONTIO | 7.12 | | | | _ | | | | | | | | | * | | | - | | * | | | 5-FEM. RESIDENTI 68-400806TE | 18.5 | | | | | | | | | | | | | | • | | - | • | * | • | | S-PERF. MERCAN TI ON-DEVEL | * | | | | | | | | | | _ | | | • | • | | • | • | | = | | S-ALT-POSSECSS-PECSCHI | 76.1 | | | | | | | | | | _ | | | 2 | 2 | | _ | • | 2 | • | | S-MINOSPECES-ELLS | | _ | _ | | _ | | | | | | | | | | 17. | | _ | | X . | • | | S-REPresent st-me service | | | _ | | | | | | | | | | | <u>2</u> .2 | 4.3 | | - | • | * | • | | S-MINORMAN ST-ME JUNE | | | | | | | | | | | | | | Ļ | - | | _ | | • | • | | 8-MINICALING BAES OR BED | | | | | _ | | | | | | | | | 7. | ÷ | | _ | _ | ei
S | • | | 1-61R SCHESS-PECIENT | | | | | | | | | | | _ | | | | × | | | - | | * | | | | | | | | | | | | | | | | | * | | _ | _ | e
e | ų | | 1-4141 CCE 64-1614-17 | | | _ | | | | | | | | | | | • | = | | _ | _ | ai
N | • | | 1-61261CENESS-4EVER | | | | | | | | | | | | | | • | • | | _ | _ | , | ٨, | | 1 - FEET TING - PRESENT | | | | | | | | | | | | | |
 | N. | | _ | _ | ů
• | | | I -PREFIRE-1 TIME | | | _ | | | | | | | | | | | • | - | | _ | - | ri
H | • | | I - FERTTRE- E TIMES | | | | | _ | | | | | | | | | * | • | | _ | _ | | • | | 1. | | | | | | | | | | | | | | • | • | | _ | _ | | • | | I - FEB. SEGREGATION - PECKET | | | | | | | | | | | | | | £.3 | 8 .3 | | - | _ | | • | | | | | | | | | | | | | | | | • | - | | | _ | ,
, | • | | | | | | | | | | | | | | | | • | • | | | | | | | Company of the Compan | | | | | | | | | | | | | | • | | | | | | • 4 | | T-METABOLICA - MILL B | | | | | | | | | | | | | | | | | | | :: | Ņ. | | 1-40-00-00-00-00-00-00-00-00-00-00-00-00- | • | | 1-Expected to-gradual-1 | | | | | | | | | | | | | | | • | | _ | | • | • | | 1-Tuebellince-Parteur | |
 | | | | | | | | | | | 7.0 | 2 | | | _ | 5 | | | DELCACE THE | ĭ | 7.7 | | | | | | | | | | | | 18.3 | | | | - | ======================================= | • | | | | 1.2 | | | _ | | | | | | | | | 1 1 | | | | | ņ | • | | 767474-1-10-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1 | #. #. | • | _ | | | | | | | | | | | • | • | | _ | _ | | • | | | 2 | • • | 2
• • | | | | | | | | | | | r. | 7 | | | _ | Ż | • | | 1-FLT. CASSES-SET ON ANCHOR | h 4 | | | ņ | | | | | | | " | | | | • | | | | • | PF 4 | | | | | ' | | | | | | |)
• 4 | | | | • • | . 9 | | | | | • • | | 1-P. T. CANTES - 480 TE AVERAGE | , N | | | | 7.7 | 11.8 | | 11.0.1 | 11.2 |) =
-
- | | | | | = | | | | | h #1 | | | | - | İ | | - | | | | 1 | | | | - A | į | 1 | | ٠ | • | | . { | | A S STREET STATEMENT SAVE | madication had been used. In the instructor tabulation separate listings are provided for flight turbulence and a breakdown of the grades issued on a given hop. The data presented in the total column at the extreme right of the table represent the percentage of the total hops flown (5,394) where the denoted responses were present. As indicated in the Total column of Table 1, the VT-10 students reported that airsickness (mild, moderate, or severe) accurred on 16.2 percent of the hops flowny their instructors estimated the incidence to be only 10.2 percent. For the overt symptom of vamilting, however, the student and instructor ratings were more nearly in agreement, as would be expected; the percentage of the total flights where vamilting occurred one or more times was reported as 6.9 by the students and 6.6 by the instructors. Airsickness of sufficient severity to degrade the inflight performance of the student was judged to be present on 10.7 parcent of the total flights by the students and 7.5 percent by the instructors. Student nervousness, experienced either before or during a hop, was indicated on 35.4 percent of the hops by the students and only 17.9 percent by the instructors. To highlight the difference between these response measures as a function of the specific hops comprising the VT-10 flight syllabus, selected elements of Table I have been plotted in Figures 3 through 9. In these figures each hop is identified with an Pleure 3 Plot of reletive distribution of circleness questionnelies resolved during the study as a function of the alghteen hope correcting the Squadron VT-10 flight syllabus. Each bar above a given hap corresponds to the paraentage of the total number of questionnelies collected during the study that pertained to the specific hap. The left-to-right hap sequence shown corresponds in general to the sequence that the students flow the hope, eithough there were exceptions within each hap series. abbreviated code that is detailed in Appendix A. The labeling sequence in these figures reading from left to right follows, in general, the sequence that the students ectually flew the hops, although there were variations from student to student. The extent and distribution of the basic data available for analysis on an individual-hop basis are depleted in Figure 3 where the number of questionnaires collected for a given hop is expensed as the percentage of the total number (5,394) of questionnaires received. It should be noted that the number of questionnaires collected for each of the first five familiarization hope (FM) through FM5) exceeds the number collected for each of the following 13 hops. This arises because the students selected for assignment to MAFB fly only the first five familiarization hope, while all other students fly the entire 18-hop syllabus. On the average, approximately 400 questionnaires were completed on each of the familiarization hops, and about 260 questionnaires were obtained from each of the remaining hops. Variations in the exact number of questionnaires per hop are due to lass than 100 percent return which was compensated by occasional repeat hops. Of the 5,394 questionnaires received, 326 (about 6 percent) involved students repeating a hop previously flown. in Figure 4 the student and instructor ratings of airsickness incidence are compared on an individual-hop basis. Figure 4A plots the incidence of airsickness, regardless of disgree of severity, that occurred on a given hop expressed as the percentage of the total times airsickness occurred relative to the total number of times the hop was flown. Figures 4B, 4C, and 4D depict the percent incidence of hops where airsickness was present to a mild, moderate, and severe degree, respectively. These data generally indicate that both the incidence and severity of airsickness were greatest on FMI, the first familiarization flight. Of the total number of FMI flights, the students indicated that 59.6 percent of the hops produced airsickness, 28.2 percent resulted in vomiting and or more times (Figure 5), and 41.6 percent caused performance degradation due to airsickness (Figure 6). The incidence of nervousness, either before or during flight, was also greatest for this initial flight (Figure 7). Airstokness effects were also high on the fifth familiarization hop (FM5) but not to the extent experienced on FM1. The FO1 through FO3 series of hops, generally flown at the very end of the flight syllabus, also produced considerable motion stress. In terms of the maximum severity of the airstokness symptoms (Figure 4D), the maximum number of times vomiting accurred (Figure 5D), and the maximum performance degradation (Figure 6D), hops FM1, FO1, FO2, and FO3 produced the greatest stress ratings by both the students and the instructors. Severa nervousness ratings (Figure 7D) were not particularly pronounced, however, for this particular set of flights. However, the students reported a relatively high incidence of nervousness present (Figure 7A) as compared to the three airslakness-related response measures. The pattern of incidence by hops apparent in Figure 7 only approximately matches the more distinctive patterns noticeable in Figures 4, 5, and 6. Figure 4 Comparison of student and instructor ratings of airsickness incidence and severity as a function of the individual VT-10 hops. The incidence of airsickness of any degree (mild, moderate, or severe) is shown in A; the incidence of mild, seclarate, and severe degrees of airsickness in B, C, and C, respectively. In each case, incidence is expressed as the persentage of the total number of hope flown of a given classification where the denoted response occurred. In general, the hetructure judgments of airsickness incidence and severity underestimate these provided by the students. These data indicate that motion stress was greatest on hope FM1, FM5, and PO1 through FO3. figure 5 Comparison of student and instructor ratings of vamiling incidence as a function of the individual hope. The percent incidence of hope resulting in students vamiling one or more times is shown in A₂ the incidence of hope where the students vamilied one, two, or three or more times is shown in B₂ C₂ and D₃ respectively. As with Figure 4D, the incidence of repeated vamiling fell significantly on hope FM3 following FM1. Sur rose again on hope FO1 through FO3, which generally ecoursed at the very and of the flight syllabus. Figure 6 Comparison of student and instructor ratings of inflight performance degradation sensed by atrickness as a function of the individual hope. In general, the students evertated the extent of their performance degradation as compared to the instructor judgments. Hope FM1, FM5, and FO1 through FO3 reseals the principal stress flights. Flaure 7 Comparison of student and instructor judgments of student revocances before or during a given flight as a function of the individual keps. As compared to the Figures 4, 5, and 6 date, the incidence of nervocances was more evenly distributed over the flight syllabus. There was a gradual decline in nervocances following the first flight, followed by a slight rise at the end of the flight program as nerical by flights FOI through FO3. Flore B Persont incidence of flights where students reported using airclaimess medication. The frequency of studiostion usage increased considerably on the four familiarization flights following the first flight (FMI) where the incidence of airclaimess was nearly 60 parcent (see Figure 4A). Usage on the IN and VN series of hops then fell, followed by a rise on the last series (FO) of hops. Figure 8 is a plot of the percent incidence of airslakness medication usage as reported by the students. These data indicate that the use of such medication following the first familiarization hop (FM1) increased considerably on the subsequent four familiarization hope (FM2 through FM5). The use of medication on the IN and VN series of hops fell to a relatively low level but rose again on the FO series of hops. This reported usage of medication during the late phases of the training program requires further investigation since this practice tends to allow airsiak susaeptibles to continue in the program without the natural screening intended by training command personnel. However, as will be discussed in a later section, the number of NFO students reporting the usage of medication composed a small percentage of the total Squadron VT-10 population. Figure 9 is a summary plot of the turbulence or roughness-of-eir data provided by the instructor groups following each flight. As indicated by Figure 9A, the instructors considered turbulence to be present to a significant extent on the five hope producing the greatest directioness stress i.e., FMI, FM5, and FOI through FO3. The VN series of flights was also considered to have turbulence present to some degree. The intent of this element of the questionnaire was to obtain background information on any possible religionship between flight turbulence due to atmospheric conditions and elirsickness Figure 9 Persont Incidence of turbulence frough air or pilot technique) as a function
of the individual hope. These data, derived from instructor ratings, were not consistent in that cartain instructor incorporal g forces escoeleted with testical mensurers performed on a given flight into their definition of roughness of sir. The problem probably cross from inclusion of the phrose, "or pilot technique," in the instructor questionneire (one Figure 2 - bettom). This is reflected to a certain degree in the FM1, FM5, and FO1 through FO3 data in this figure. 18 Inclidence. However, during the course of the study it was found that certain instructors based their roughness-of-air judgments upon the over-ail magnitude of the flight forces produced by the hop maneuvers associated with a given hop rather than simple atmospheria turbulence. This interpretation was due to the inclusion of the words, "pilot technique," in the roughness-of-air item included in the instructor questionnaire (Figure 2 - bottom). In this context the turbulence data listed in Table I and plotted in Figure 9 are probably highly compromised by the level of the flight forces produced by the teatical maneuvers required on a given hop. The flight grade data tabulated in Table I are plotted as a function of the individual hops in Figure 10. The squadron grading protocol was such that an instructor issued one of four grades (average, above average, below average, or unsatisfactory) for each of the flight performance tasks to be practiced on a given hop. The tutal number of grades issued on a given hop could range from one (FMI) through ten or more, depending upon the complexity of the hop. The percenture data plotted in Figure 10 refer to the total number of grades issued on a given hop. These data indicate that the distribution of flight grades coross hops was relatively constant, with the exception of FMI which involved only one grade per student. As moutlaned previously, the sequence in which the students flow the 18 hose comprising the VT-10 flight syllabus generally followed the left-right sequence shown In Figures 4 through 10. However, there were exceptions where students flew hops in different sequences, particularly in the IN and VN series of hops. Without exception, however, the FM flights always preceded the FO tactical maneuver hope, with a considerable number of IN and VN flights flown in between these two series of hops. In this respect, a first inspection of the airsickness (Figure 4) and vomiting (Figure 5) data would indicate that little adaptation to reduce airsickness occurred in the student group over the entire length of the training program. However, the FO series of flights involved tactical missions that produced a high level of motion stress compared to all hops, with the exceptions of FM1 and FM5. For these two familiarization hops, as deduced from Interviews with different instructors, the tratical maneuvers performed on FM5 were considered to produce a much greater motion stress than the maneuvers performed on FM1. Although FM5 was the greater stressor, the airsickness effects observed for this flight were of less severity than those associated with FM1, indicating some degree of initial adaptation. For example, on FM1 airsickness incidence was 59.6 percent, which then decreased to 35.5 percent on FMS. Similarly, vamiling incidence on FM1 was 28.2 percent, which then fell to 14.9 percent on FM5. The rise in airsickness effects during the FO series of hops which accurred at the end of the flight syllabus emphasizes the point that adaptation effects cannot be deduced from a simple sequential analysis of hops flown, but must, instead, derive from an evaluation of the relative stress level of the individual hope comprising a given flight syllabus. ### AIRSICKNESS INCIDENCE AND SEVERITY: STUDENT FREQUENCY ANALYSIS The same questionnaire data used to develop the Table I analysis of circletness incidence for each hop were also examined to determine the relative contribution of Mgure 10 Percent incidence of average (A), above average (B), below average (C), and unarticisetary (D) flight grades for the Instituted hope. The grading system is based upon assigning one of these four grades to useh task performed on a given kep where the number of tests graded varies from hop to hop. Buch deturn plotted in this figure represents the percentage of the total number of grades given on a given top where the denoted grade was based. The different grades were relatively evenly distributed over the flight syllabus. Individual students who experienced repeated airsickness. In Table 1 the Incidence data presented below each hap corresponds, in general, to the number of students experiencing airsickness on that hop, but these data were influenced by a small number of students who had to repeat hops for one reason or another. In this sense the incidence data in Table 1, when interpreted relative to the percentage of students who were airsick on a given hop, would be on the high side of the true percentage figure. In this case total incidence relative to all of the hops flown does not have a direct relationship with the number of students experiencing airsickness since airsickness was not evenly distributed across either the hops flown or, equally important, the student population. To exemine incidence on an individual-student basis, the data were analyzed to determine the number of students who experienced a given response a repeated number of times during the course of the entire VT-10 training program. Table it is a tabulation of the results of this analysis for the principal inflight elements under study. Each datum in this table below a given column heading denotes the percentage of the 408 students who experienced a given response the number of times indicated by the column header. The total column at the extreme right of each row in the table denotes the percentage of the total number of students who experienced the given response one or more times. These total data indicate that 74.5 percent of the students were airsick on one or more flights during their VT -10 training, 39.2 percent vamilted on one or more hops, and 58.6 percent experienced performance degradation due to airsiakness on one or more hops. As shown by the individual column data in Table II, a small percentage of students who were repeatedly airsick made quite significant contributions to the over-all airsickness inaidance rate. Some students displayed extreme perseverence in that one individual reported being atraick on 17 hops and soven individuals reported vomiting on six or more hops. Table II, like Table I, reflects the lower magnitude of the instructur ratings as compared to those of the students. To emphasize the multiple contributions of a small number of students to the overall airsickness incidence data, the student- and instructor-based airsickness, vomiting, performance degradation, and nervousness data of Table II have been plotted in cumulative frequency distribution form in Figure 11. The least succeptible members of the student population are identified in this figure by the interestion of the distribution curve with the ordinate exis. In effect, 25.5 percent of the students reported that they never experienced airsickness during training, 60.8 percent reported that they never variited, 41.4 percent never reported any performance degradation due to airs'ulmen, and 11.5 percent indicated that they never experienced nervousness. Arbitrerily defining the most susceptible students as those in the upper 10 percent (decile) of the Figure 11 distributions results in the following observations relative to the student questionnaire data: For the airsicioness measure, that 10 percent of the population with the greatest incidence of repreted airsickness experiences is defined by students who were airsick on five or more flights. For the vomit measure the upper decile population is marked by students who vomited on three or more flights. The same applies for the performance degradation measure. In essence, tests of motion slakness sensitivity would be quite useful if they could successfully identify individuals comprising these susceptible subpopulations. 2 4 1 | FLICHT PRESTIPMENTE | | | | | | | | 2 | F 131 | 10 S 34 | 15 10 45 38 | | | TEBCE | | | | | | | |-----------------------------------|------------|--------------|----------|---------|---------|----------|---|---|-------|---------|-------------|---|----|-------|-----|----------|---|----|------|------| | | - | ~ | H | • | • | • | | | • | | • | | 23 | 2 | 2 | * | * | | 1 27 | * | | S-BIRS CAMES-PRESENT | 74. | 7 | | • | | • | | | | | | • | | | | | | - | ~ | - | | 8-41251CFMCS9-ETL2 | | | | | • | • | | • | • | • | • | • | • | | | | • | • | | | | 1-41 PS LEVE SS- WE SERATE | 2 | - | | | ;
• | : | | | • | • | • | • | • | | - | | | • | | • | | | | | | | • | | | • | • | • | • | • | • | | | | • | • | • | • | | 5-TEST TING-PRESENT | | | • | | | • | • | | • | • | • | • | • | | | | • | • | | • | | - WALLTERG-1 TISE | | | , A | | | :
• • | | • | • | • | • | • | • | • | . ~ | ٠ | • | • | • | | | L-Verilles-> Times | | , | | | | • | • | • | • | • | • | • | • | • | | ٠ | • | • | • | • | | -VERTIBE-2 58 5:40 1 1146 | | | | | • | • | • | • | • | • | • | • | • | • | | | | • | • | • | | 1-7-15 K CR 0 14 11 -000 K CT | 1 | | • | • | • | ٠. | | • | • | • | • | • | • | | | | • | • | • | • | | | 2 | | , m | | i
 | | | • | • | ļ | | • | • | | | • | | | • | | | | | 9 | | | | | • | | • | • | | • | • | | | | | - | • | - | | - | | | | | | | | | • | • | | | • | | | | • | • | | • | | - MERY BURNE 2 S - PRE MENT | 16.7 | | | • | 71 | | • | • | | | | | | · # | • | - | - | ~ | | 4 | | S-KITTER SCRILE | 19.6 | 1 | 111 | | | • | * | H | | | | | | - | - | | • | ~ | • | | | - PEPPERSINGS-INDICENTE | 23 | 2 | • | * | * | - | • | | | • | • | • | • | | _ | _ | • | • | • | • | | - HERVONOMESS- PENTER | 4.4 | ~ | - | دم | | • | ~ | • | | • | • | • | • | • | • | _ | • | • | • | | | -METICATION ENED ON MAP | 2.0 | H | | - | | • | | ·
| | N | * | • | • | • | - | _ | | • | • | = | | | 22.6 | 5 | | × | * | • | 7 | • | ٠. | • | Ņ | • | • | • | ٠ | _ | • | • | • | | | 1-A:RS (CEMESS-RELD | 2 | : | 7. | | | ~ | • | • | • | • | • | • | • | • | - | _ | • | C, | • | • | | | 16.2 | 9 | 2.3 | | | | • | • | • | • | • | • | • | • | - | • | • | • | • | ** | | -AIRSICEMENS-METER | * | 1.1 | | • | | • | • | • | • | • | • | • | • | • | - | - | • | • | • | • | | - 1981 7 ENG-PRESENT | 16.9 | - | • | • | | | • | ~ | * | * | • | • | • | • | _ | ·. | • | • | • | X | | | 16.7 | • | Ä | ٠. | | | | • | • | = | • | • | - | • | - | _ | • | • | • | Ä | | = | 12.7 | ~ | <u>.</u> | -ī | | • | | • | • | • | • | • | • | • | - | ٠,
- | • | • | • | = | | -TORITIME-3 OF BARE 11MES | | E . 1 | ~.
~ | • | , | • | • | • | • | • | • | • | • | • | • |
- | • | • | | • | | -FLO MCERMING-PRESENT | 21.3 | 12 1 | 'n | • | ~ | | | • | • | • | ~ | • | • | • | _ | _ | • | • | • | • | | -7 IF MERCHATION MILE | 2 | 11.1 | · | ~
~ | ٠. | | • | • | • | • | • | • | • | • | _ | _ | | • | • | = | | - CET . M.CR. M. (th-mi bez bre | 1 % | * | ~;
~: | -,
- | • | • | | • | • | • | • | • | • | • | 7 |
- | • | • | • | = | | -FIFT. MERKINTIES MVER | R. 7 | • | • | بد | | • | | • | • | • | • | • | • | • | - | - | | • | • | • | | | ŭ | 17.5 | 13. | | ri
m | • | 2 | - | ~ | ~ | | ņ | • | ~ | • | _ | • | • | | 3 | | | Z. | 10.0 | 7 88 6 | • | ,
, |
N | • | | Ņ | | N | * | • | N | _ | - | | • | • | | | 315 334 cm - 5 5 3H 348 a 42H - 1 | 17.4 | - | 7.7 | - | • | ~ | • | • | • | • | ٠ | • | • | • | - | <u> </u> | | • | | 1 23 | | -ACEV DOCING SP-M VERL | ٨, | • | ~ | ~
- | • | ~.
• | • | • | • | • | • | • | • | • | _ | Ξ. | | • | • | • | | -Token Cucz - Present | z | 7 91 | 1 2 2 | | | | | - | | | | • | • | • | _ | _ | | • | • | 2 | | -19678-6426-6168 | 2 2 | 16.5 | 1 22.1 | | ** | | | | | • | • | • | • | • | - | -
- | | • | • | 6 | | -TERPORE ME C-MODE BATE | 21.0 | 13,6 | ~ · | -
- | | | ~ | • | • | • | • | • | • | • | • | _ | • | • | | 1 | | - Tyren fires - Sever | | 5 | 1.1 | Ξ, | | | • | • | | • | • | • | | • | | _ | _ | • | • | | | | | | | | | | | | , | • | • | | | | | | | | • | | figure 11 Normalized cumulative frequency distribution of students experiencing circleiness (A), veniting (B), performance degradation (C), and nervousess (D) a different number of times during the course of their flight training, based upon both student (solid line) and instructor (abshed line) data. With the exception of veniting, the instructor judgments of the number of students experiencing a given response underestimated the student judgments. Another set of observations pertinent to the future comparison of these Squadron VT-10 student frequency data with similar data derived from advanced and fleet readiness squadrons involves the number of students contributing to the total incidence of airslakness that occurred on the hops flown. The Table I and Table II data can be related to show that 50 percent of the hops where airslakness occurred was accounted for by less than 19 percent of the students; 50 percent of the hops where vomiting occurred was accounted for by anly 10 percent of the students; 59 percent of the hops where performance degradation accurred was accounted for by less than 14 percent of the students; and 50 percent of the hops where nervousness occurred was accounted for by only 17 geroent of the students. Normalized cumulative frequency distributions of the same form are elso plotted for student reports of medication usage in Figure 12A and for instructor ratings of turbulance or roughness of air in Figure 12B. The significance of the medication usage plot is that only 10.8 percent of the students reported using medication during training. Of this total (44 students), 11 students reported using medication on five or more hops. In affect, the incidence of medication usage shown in Table I and plotted in Figure 8 was accounted for, in great part, by a very small number of students. The turbulence deta show that the repeated exposure to roughness of air was more evenly distributed over the population. Figure 12 Normalized cumulative frequency distribution of students utilizing medication on a repeated basis (A) and students experiencing turbulence or raughness of air on one or more flights (B). Note that the incidence of medication usage shown in Figure 8 was accounted for by only 10 paraent of the total student population, as incidented in A. Multiple supposure to turbulence was more evenly distributed ever the population. ### INDIVIDUAL STUDENT PERFORMANCE: AIRSICKNESS INDICES To develop a method of comparing the performance of Individual students over the entire course of their flight training in Squadron VT-10, unweighted and weighted indices were calculated for the principal elements of the aircickness questionnaire, using both the student and instructor ratings. Specifically, for each student five unweighted and five weighted indices of performance were calculated, using the aircickness, vomiting, performance degradation, nervousness, and medication usage components of the student questionnaires as measurement references. For the instructor data five unweighted and five weighted indices were calculated, using the aircickness, vomiting, performance degradation, nervousness, and turbulence components of the instructor questionnaire as reference. These indices have the immediate function of allowing the comparison of different student groups within a given squadron. They are also intended to serve the further function of relating an individual's early performance with subsequent performance in advanced and fleet readiness squadrons. The unweighted indices for the questionnaire responses to be analyzed represent the percentage of the total number of flights flown by a given student where the denoted response occurred. For these indices no weight is given to the severity of the response. The unweighted index is calculated for a given student as 1) RESPONSE INDEX (UNWEIGHTED) = No. Flights Response Experienced × 100 To illustrate, if a student flew a total of 18 hops and reported that eirslainess symptoms were present to some degree (i.e., mild, moderate, or severe) on 9 hops, the unweighted airslakness index for this individual would be 50.0. If a student never experienced airslakness, his index would be 0.0. Correspondingly, a maximum value of 100.0 for this index denotes a student who was airslak on all of the hops that he flew. This method of calculation of the unweighted indices applies to each of the five student questionnaire responses and to each of the five instructor responses as listed above. The weighted indices calculated for the same ten questionnaire responses assign a linear weight of 0, 1, 2, and 3 to the four magnitude ratings associated with all but the medication usage item. For example, if a student reported that he was not airsick on a given hop, he would have a response rating of 0.0 for this hops students who experienced mild, moderate, or severe airsickness symptoms would be given response ratings of 1.0, 2.0, and 3.0, respectively, for the hop. These response ratings were summed for each individual and used to calculate a weighted index, also normalized to have a meximum value of 100, as follows: 2) RESPONSE INDEX (WEIGHTED) = Sum (Individual Flight Response Ratings) x 100 Accordingly, a student who was never airsick would have a weighted airsickness index of 0.0; a student who was severely airsick on all of his flights would have a weighted Index of 100.0; a student who was mildly airsick on 50 percent of his hops would have an index of 16.7; and a student who was severely airsick on 50 percent of his hops would have an index of 50.0. In the case of the medication usage element of the student questionnaire, a response rating of 0 was assigned to the Item If medication was not used on the flight and I if used. The weighted index for this response was also normalized to a maximum value of 100.0, thus resulting in the unweighted and weighted indices for this case item being identical. The resulting group statistics for these individually calculated response indices are tabulated in Table III. Response variables 1 through 5, and 6 through 10, in this table describe the five unweighted and five weighted indices, respectively, derived from the student questionnaire data; variables 11 through 15, and 16 through 20, correspond equivalently to the unweighted and weighted indices derived from the instructor questionnaire data. Although the Table III statistics are based upon all 408 students included in the study, response indices were calculated for only those students who had filled out four or more questionnaires. Statistical data for variables 21 and 22, representing the final academic and flight grades received by the students graduating from VT-10, were not included in this particular table. The reason lies in the fact that the recorded grades received by the graduating students assigned to MAFB were based upon only the five familiarization hops (FM1 through FM5), while the grades recorded for the students assigned to the VT-86 and ATDS squadrons were based upon the thirteen additional hops flown by this letter group. Statistical parameters calculated for each variable listed in Table III include the group mean, standard deviation of the observations, standard error of the mean, minimum value observed, maximum value observed, group median, the Kolmogorov-Smirnov deviation statistic, and the total number of observations included in the data base. The unweighted, student-based indices indicate that for this population, the mean or average student experienced airsickness on approximately 18 percent of the hops flown, vomited one or more times on 7.8 percent of the hops, experienced inflight performance degradation due to directness on 12 percent of the hops, and reported the presence of nervoueness on over 40 percent of
the hops. The equivalent unweighted indices calculated from the instructor data indicate considerably lower mean values for the same indices, with the exception of the vomit variable. The same relationship applies to the weighted indices presented in Table III. The mean value of approximately 3,5 for the medication usage index denotes a relatively low utilization of airsickness medication for the group. The mean unweighted turbulence index indicates that the instructors considered 20 percent of the hops involved roughness of air (turbulence and stressful flight forces). The interpretation of the mean values of these 20 response indices as numbers describing the response of an "average student" is highly limited since the distributions of the response Indices for the group are generally skewed toward the lower values. This is demonstrated by the median values shown in Table III which consistently fall below the mean. The non-Gaussian nature of the response indices is confirmed by the deviation statistic presented next to the median column in Table III. A Kolmogorov-Smirnov one-sample test of goodness of fit (10) was applied to the data where the normalized cumulative Toble III Statistical listing of the flight response indices and laboratory test scares for the Squadron VT-10 study population. The flight indices (see test) for the individual students were calculated on the basis of all flights flown during training. Date presented for each response variable include the mean, standard deviation, standard error of the mean, minimum, meximum, median, and total number of students. In eddition, the deviation-statistic associated with the nonparametric Kolmagorov-Smirnov one-sample test of goodness of fit of the distribution of the observed data to the distribution of an equivalent theoretical Gaussian population is listed at the right. | RESPONSE VARIABLE
HO. DESCRIPTION | | • | TATIST | CAL | ARAME' | TERS. | | | |--|--------|---------|-------------|-------|--------|-------------|---------------|----------------| | #8. DESCRIPTION | MEAN | B. DEV. | B. ERR. | . WIH | WAX | REBIAR | , , , , , , , | DEA | | 8 8-AIRSICKNESS INDEN-US | 18.8 | 17.9 | , 9 | , 9 | 100.0 | 16.7 | 301 | . 120 | | 2 S-VONITING INBEX-UE | 7. 0 | 12.4 | , 6 | . 0 | 60.0 | , 0 | 391 | . 760 | | 3 8-P. DEGRADATION THREX-UU | 12.1 | 18.9 | . • | . • | 100.0 | 3.7 | 371 | .220
.130 | | 4 9-HERYOUSHESS INDEX-US | 40.1 | 32.1 | 1.5 | | 100.0 | ••• | 391 | . 526 | | y g-aggication insta-vo | 9. 8 | 10.4 | | | 60.0 | 6. 7 | 39 i | . 170 | | 2 2-VANITING INDEX-U | 4. 2 | 7.2 | . 4 | . 9 | 38.9 | | 391 | . 700 | | 8 4-P. BEGRADATION INDEX-U | 6.0 | 8.7 | . 4 | . • | 60.0 | 8. | 391 | . 220
. 168 | | D B-HERVOUBHESS I MBEX-W | 17.8 | 18.5 | | | 71.7 | 13.3 | 391 | . 520 | | 10 S-MEDICATION INDEX-4 | J. 1 | 14.5 | 7 | | 78.0 | 8.3 | 39 i | . 230 | | 19 I-AIRSICKNESS INBEX-UU | 7.5 | 12.2 | | . 8 | 60.0 | . 0 | 391 | . 360 | | 19 1-0 RERDARATION INDEX-UU | 8. 5 | 12.3 | . 6 | , 0 | 61.6 | , • | 391 | . 200 | | 14 1-HERVOUSHESS INSEX-UU | 20.7 | 10.9 | 1.0 | . • | 03.3 | 17.6 | 391 | . 170 | | 18 1-TURBULENCE INDEX-UN | 10.7 | 18.7 | . • | . 0 | 80.0 | 80.0 | 391 | .100
.210 | | 16 1-AIRSICKHESS INDEX-U | 3.8 | 7.0 | • • | | 44.0 | Z | 301 | . 310 | | 12 1-AONILING INBEX-A | 3.7 | 7.0 | ' ; | | 43.3 | | 191 | . 280 | | 18 I-P. BEGRADATION INDER- | 8.1 | 7.9 | : 4 | : 5 | 41.7 | 6. 7 | 39 1 | . 180 | | in i-MfKAAAbura ingra-a | 10. 1 | 0.1 | , 4 | , • | 53.3 | 9. 8 | 391 | . 090 | | SE THESI-ME MISTORY PART I | 9.3 | 11.3 | . 6 | . 6 | 84.0 | 8.6 | 378 | . 164 | | 24 THERE-HE HISTORY PART & | 6.9 | 9.7 | . 5 | . • | 68.0 | 4. 5 | 375 | . 200
. 100 | | AND THEES - HE HISTORY . SUN | 16. R | 10.7 | 1.0 | ••• | 47 | 10.6 | | . 170 | | 26 TEANK-STATE/ANX. BUEST. | 38.2 | 10.0 | 1. 6 | 20.0 | 50. | 29. | 104 | . 10 | | 27 TTANK-TRAIT/AWK. EVENT. | 9. 9 | 1.7 | 11 | 7.7 | 18.6 | 9.6 | 270 | . 120 | | an Thubbands Battle | 14.0 | 6.6 | Ţ | 6.0 | 67.3 | 11.7 | 375 | . 200 | | TO TAURS-BURY BELF-RATING | 14.8 | 6.7 | . 3 | 8.0 | 34.0 | 13.0 | 374 | . 110 | | II TOVER-BUST POST-RATING | 6.4 | 18.9 | . 9 | | 172. | | 36% | . 346
. 160 | | 32 TOVEP1-VVIT STATIC-RIGHT | 120. 9 | 9.5 | | 84. | 127.0 | 123.0 | 122 | . 100 | | 33 TYVEP2-VVIT STATIC-BRONG | 5. ¥ | 5.J | . 3 | | 29.4 | 7.0 | 122 | . 304 | | 36 TAASS-AAL STULLCAULL | 66.1 | 29.4 | 2. 7 | 3. 0 | 129.0 | 63. 3 | 122 | . 88 | | AS ANDRO-ANIL BARWIC-MEDIC | 7, 3 | 6.9 | . 6 | | 36.4 | 9.0 | 158 | . 10 | | 89 THE PROPERTY OF PROPERT | 83.6 | 31.2 | 2. <u>9</u> | , • | 123. | 87.6 | 152 | . 08 | | 20 TOVIR-VVIT RATER | 18.1 | 0.1 | . 7 | 7.5 | 50.1 | 16.2 | 122 | ,160
,87 | | 89 TUVIS-VVIT BELF-RATING | 17.4 | 5.9 | . 5 | 7.0 | 100 | 4. | 121 | . 200 | | 48 TVVIP-VVIT POST-RATING | 11.3 | 17.1 | 1.7 | 7.3 | 16.7 | 10.3 | 122 | . 1 10 | | ### S-AIRSICKHESS INDEX-US ### S-AIRSICKHESS INDEX-US ### S-P. DEGRADATION INDEX-US ### S-AIRSICKHESS INDEX-US #### S-AIRSICKHESS INDEX-US ### S-AIRS | | | | | | | | | I . INSTRUCTOR RESPONSE BATA O . SIGNIFICANT SEVOND THE .1 LEVEL SIGNIFICANT BEYOND THE . . LEVEL distribution of the observed data was compared to an equivalent theoretical Gaussian distribution with the same mean and standard deviation as the observed data. A total of 49 histogram bins were used to construct the two distributions equally spaced about the mean and extending to four standard deviations to either side of the mean. The maximum absolute deviation of the two distributions was then determined, as listed in Tabla III. These data indicate that a null hypothesis based upon the assumption that the distribution of the observed data is the same as a normal distribution must be rejected at the .01 significance level or greater for all 20 of the indices. Plots of the normalized cumulative frequency distributions of the observed unweighted and weighted indices along with equivalent theoretical Gaussian distributions are presented in Figures C1 through C5 of Appendix C for both the student— and instructor—derived data. Table III also contains a corresponding statistical tabulation of the test scared from several reactivity tests that were administered to a large segment of this particular student population. These data are presented at this time for the primary purpose of establishing both group and individual baseline references that can be related on a longitudinal basis to student performance during the advanced and fleet readiness phases of the NFO training program. It is expected that some combination of the laboratory tests will evolve from the longitudinal study that will improve the identification of the relative motion sickness succeptibility of the student NFO population. A short description of each test score item listed in Table iii is presented in Appandix B, along with references that describe the test techniques and procedures in full detail. In brief, TMSQ1, TMSQ2, and TMSQ3 (variable numbers 23, 24, and 25, respectively) pertain to a motion slakness history; TSANX and TTANX (variables 26 and 27) to a state/trait anxiety questionnaire; TBVDT, TBVDR, TBVDS, and TBVDP (variables 28 through 31) to a Brief Vestibular Disorientation Test (BVDT); TVVSP1, TVVSP2, and TVVSP3 (variables 32 through 34) to the static performance element of a Visual-Vestibular interaction Test (VVIT); TVVDP1, TVVDP2, and TVVDP3 (variables 35 through 37) to the dynamic performance element of the VVIT; and TVVIR, TVVIS, TVVIP, and TVVIT (variables 38 through 41) to the motion slakness rating element of the VVIT. Plots of the normalized cumulative frequency distribution of the individual scarce recorded for these tests, along with a theoretical Gaussian distribution having the same mean and standard deviation as the observed test scores, are presented in Figures C6 through C11 in Appendix C. The Kolmagorov-Smirnov one-sample deviation statistics listed in Table III indicate non-Gaussian
distributions for all test scores except those associated with the trait/anxiety questionnaire (variable 27), the three dynamic performance VVIT scores (variables 35-37), and the VVIT self-rating score (variable 39). # COMPARISON OF STUDENT SUBPOPULATIONS BASED UPON ADVANCED TRAINING ASSIGNMENT Upon completion of basic training in VT-10, the graduated students follow one of four different advanced training pipelines to the fleet; i.e., MAFB, VT-86-AJN, VT-86-RIO, or ATDS. The actual pipelines followed are determined to some degree by student choice, but graded performance and "needs of the service" are considerations which sometimes force a student into a pipeline not of his choosing. A comparison of the airsickness indices measured for these four different student groups during their VT=10 training must take into account the two different pipelines within the squadron proper. That is, the MAFB group files only five hops (FM1 through FM5) before graduating, while the three remaining groups fly the same five hops plus thirteen additional hops. Since two of the five familiarization hops involve relatively high motion stress (FM1 and FM5), while only three (FO1, FO2, and FO3) of the remaining hops present equivalent or greater stress (Table I), it would be expected that the response indices for the MAFB group would be greater than those of the three other groups if all hops flown by a given student were used to calculate these indices. To allow a better comparison, a separate set of response Indices based upon only the questionnaire data derived from the five familiarization hope was calculated for each of the four different student groups. Because of the non-Gaussian nature of both the 20-response index measures and the majority of the laboratory test scores, a nonparametric statistical approach was utilized to determine if the students within the MAFB, VT-86-AJN, VT-86-RIO, and ATDS classifications came from the same population. A Kruskal-Wallis one-way analysis of variance by ranks test (10) was applied to the data, with the principal results presented in Table IV. For each inflight response index and for each laboratory test score, a tabulation is made of the Kruskal-Wallis H statistic corrected for the scores the total number of students included in the analysis and, for each of the four student groups, the mean, standard deviction of the observations, the standard error of the mean, and the number of students included in the group. To disprove the null hypothesis that the four student groups came from the same or an identical population requires that the H statistic equal or exceed 11.34 at the .01 significance level and 16.27 at the .001 significance level, assuming that H is distributed like ahi squared with three degrees of freedom. (In Table IV, and in all following tables, a probability of .01 was selected as the minimum acceptable degree of statistical significance, thus strengthening the positive identification of real differences at the expense of overlooking real differences that may exist at less significant levels.) Of the twenty quastionnaire-response indices, the null hypothesis was disproved only for variable 14, this Instructor-based unweighted nervousness Index. For this Index the mean incidence of nervousness was lowest in the VT-86-RIO student population. The test also shows that there were no differences in the four student populations relative to the 19 laboratory test scores (variables 23 through 41) included in the present study. Since one element of the longitudinal study involves the later follow-up of the VT-10 students assigned to both the AJN and RIO components of Advanced Training Squadron VT-86, a similar statistical comparison is provided in Table V for these two student groups. The ATDS group is not included because of the relatively low number of students receiving this assignment. In contradistinction to Table IV, the airsickness index data in Table V were calculated on the basis of the entire 18 hops comprising the complete VT-10 flight syllabus. For these data the Kruskal-Wallis H statistic based | ! | | | | 1 | | | | 7 | | | | 7 | | | | E | | | |-----|-----------------------------|------------|--------|------------|----------------|-----|------------|------------|----------|-----|----------|-------------|----------|-----|-----------|----------|----------|--------------| | • | l | STATTET 20 | 1 | | \$. | | 1 | | | | 1 | | 8. CE | | | F. BCV. | # | 7 | | : - | C.attenterment transmission | | 1 | | : | ۰ | | | | 1 | _ | 2.9 | • | | | Z. | | • | | • | | 8 | 4 | | | | | | ~ | | _ | 13.7 | | | ~. | | | 4 | | • | C. C. Manager (100 1000-62) | 1 | | 2 | | | - | 16.6 | | | _ | 12.5 | -: | | 7.4 | ¥. × | en
ed | ~ | | • | | | | A | | | i | Z | - | | _ | × | • | | | X | - | a | | 61 | S-Estatteries tests-es | . 50 | | 2 | | | a i | 11.9 | - | | _ | | = | | • | • | • | ₩ (| | • | S-A TREATCHERS SINCE-0 | 3 | 1 | 12.0 | | | | 2.5 | • | | _ | | • | | | 12.7 | ei
ei | * | | ^ | S-ventries trees-s | 6.9 | | 4 | | | | 7.7 | • | | _ | | • | | | | • | • | | • | П | 3 | • | = | | | 3 | • | • | | _ | | • | | • | | بر
د | * (| | • | | 2 | ľ | 13.0 | | | 17.7 | 5.5 | : | | _ | 2.2 | 1 | | | 2.8 | | • | | = | S-MIDICATION MINES-4 | . 18 | | 2 | | | 2 | # . # . | - | | _ | | = | | 9 | | • | N (| | # | 1-6 SECT CHARGO TRECH-00 | . 2 | 17.1 | 16.3 | | | 11.3 | 1. E | ¥: | | _ | | . | | | 7 | n (| N (| | * | 1-veriffe teges-ce | - | | <u> </u> | | | <u>್</u> | : | ~ | | _ | 3 | . | | • • | | | b 4 | | 2 | 1-4. Destablish THEES-OR | 5 | = | 18.8 | | | 10.1 | 16. m | | | _ | 2.2 | - | | | | 2 | N (| | - | 2
2 | = 3 | 2 | 7 | | | 27.4 | - i | | | | | | | | | i d | W 6 | | 2 | I-THER SECT MINES - OF | 2 | Z | <u>۔</u> | | | | 7.7 | | | | ë, | | | | | • | • | | 2 | | 2 | | A | | | | - | • | | | | • | | | | | • | | | 81 | t i | | ~ (| | | • | | ֥ | | | • | • | | | | • | • | | | I-T. CONTROLLED THE PARTY I | | | | | | | : ; | • | | | • | - | | 2 | | 2 | ~ | | 2 | | | | | | | | | • | | | | 9 | | 9.8 | • | - | ~ | | : | THE PERSON NAMED IN COLUMN | :: | | | | | | | • | | | | | | | 8.9 | - | Z | | 1 2 | Thempoon Bittems. Beet o | i | | | | | | | | | | 7. | • | | . | • | - | Ä | | 3 5 | THE RESERVE OF | | | | | | 4 | | | | _ | 2 | | | | === | ~ | ě. | | 1 | Them of believed, owner. | 8 | d | | | | Ħ | 2 | ~ | | - | 11.1 | 2 | | 2 |
 | - | | | Z | Trem-testives. secti. | 1 | 2 | 3 | | | 2.0 | - | - | | _ | 2 .9 | | | N. | | | • | | 2 | TRUBE -DOSE TERE OF BAR | | • | - | | | | | * | _ | _ | ~ | oi. | | N : | -, | • | T , (| | Ø | HOW DOWN TO NEW | 7 | :
: | 2 | | | ĭ | | Ģ | | . | | Ļ | | | | | • • | | R | Mark-brit mary-harten | 2 | 2.4 | 7. | | | 1 | | • | | _ | | ` | | | | | | | # (| | , . | | N (| | | | 3 | N | | - 1 | | ;
; | _ | | 12.3 | | • | | 1 | | B # | | | | X a | | | | 3 1 | | | • | 2 | • | ~ | J | | | K | | 1 | | | | | | 4 | 49 | _ | • | - | • | | . | ~ | 1.7 | • | | X | 4 414-14 | S | 2 | 7 | | | 4 | 8 | | _ | | 2.0 | . | | e
H | Z | 25 | - | | X | | 4.14 | - | 3 | _ | | | | : | _ | | 7. | - | | • | • | # (| | | 2 | TVVID - VVIT PRESIDENTE | Ľ | R | Z Z | | | × | H.2 | | _ | _ | ~
| w
wi | | | , | 7 | | | R | TEVEL-POIT ROSER | # | 5.5 | . | | | Ę | * . | * | _ | | • | | | ٠.
و و | • | | | | 2 | 7 | 1.12 | 17.0 | 7.7 | | | 17.1 | 7.3 | | | • | er (| بار | | N C | į | , . | | | 3 | TVVID-VITT PROF-BATING | | 7 | 27.3 | _ | | 7.6 | # · · | | | • | # · | - ,
- | | 9 | | | _ | | = | THATT-POST SEME OF DATE | 8 | 2 | 4 | N ₁ | * | 19.7 | 2.2 | • | _ ! | . i | | • | . 1 | | : | • | • | Table V Results of a Krushel-Wallis one-way analysis of variance comparison of students who graduated from Squadron VT-10 and were assigned to Advanced Training Squadron VT86-AJN with students who graduated and were assigned to Squadron VT86-RIO. In contradistination to Table IV, the flight Indices for this table and all following tables were eal-culated on the basis of all flights flown by each Individual student. | | | | •••• |
0794-4 | 78
 | •••• | | V796-R |
10 | ••• | |----------
--|-----------|-------------|--------------|-------------|------|---------------------|---------------|--------------------------|----------| | NO. | ESPONES VORTIBLE
BESCRIPTION | STATISTIE | HEAR | B. DEV. | Ö. ERR | . N | REAR | 8.3EV. | e, era. | | | 1 | e-vissicinkes insex-na | 2.47 | 18.6 | 13.0 | 1.2 | 144 | 18. 6 | 13.1 | 1.4 | .00 | | t | s-voniting insti-uu
s-p. starabatten instx-uu | 1.13 | 7.0 | 10.6 | . 9 | 144 | 8. 1 | 9.4 | 1.0 | 88
88 | | 1 | B-P.BEBRABATION INDEX-UN | 8.48 | | 11.7 | 1.0 | 144 | 7. B | 10.1 | 2.0 | 86 | | • | B-MERTON MENTER THE WEST AND TH | 4.75 | 34.1 | | 7 | 144 | 2. 5 | 1 . i | • ; | 80 | | 8 | \$-REDIENTION INDEX-40 | 1 10 | 7.7 | | . ; | 144 | 3 . 3 | 6. 6 | į | 80 | | 7 | e.veiring imari-m | 2.45 | 3.7 | 6. 8 | , 8 | 144 | 8.6 | 1.4 | . 6 | 11 | | ė | N-P. RESESSOTION INDEX-V | 2.56 | 8.0 | | . 6 | 144 | 3.6 | 9.1 | . 9 | • 9 | | ğ | S-HER TO WENESS INDEX-U | 8.24 | 14.0 | | . 9 | 144 | 11. 2 | 11.5 | 1.2 | · 88 | | 10 | S-P. SEGREDATION INSEX-W S-MEDICATION INDEX-W 1-AIRDICATION INDEX-W 1-AIRDICATEDS INDEX-W 1-YONITING INDEX-W 1-YONITING INDEX-W 1-MERTOWNESS INDEX-W 1-MERTOWNESS INDEX-W 1-MERTOWNESS INDEX-W 1-P. DEGRADATION INDEX-W 1-P. DEGRADATION INDEX-W SOUADDON PLICHT GRADES TREOI-MS MISTORY: PARY 1 | .18 | 1.1 | | ? | 144 | 2.5 | 1 | . 9
1 . 1 | 80 | | 11 | 1-VIESICKAROS INPEX-RA | .14 | 9.4 | 11.4 | 1.0 | 144 | 6, 5
4, 9 | 10. B | 1.0 | 80 | | 12 | 1-AONILING INDUK-AA | 2.00 | 6.7 | | | 144 | i. i | | | 88 | | 13 | 1-P.BEERASATION INDEX-DU | | 7.3
17.3 | 14.2 | 1.8 | 144 | 11. 9 | 12.6 | 1.3 | 10 | | 14 | I-HEXADAGUEBS INDEX-AD | 7.107 | 21.1 | | i.i | 144 | 19. 2 | 12.5 | 1.3 | 90 | | 18 | 1-18450 FREE INPER-A | 1.07 | 4.4 | | `.i | 144 | 3. 0 | 1.2 | , 6 | 80 | | 16 | I-UIKSICKUBUS INSKA-A | 1.98 | j.i | | , 4 | 144 | 2.4 | 4.7 | . 8 | 90 | | 38 | I-O DISCONDING THERE'S | .01 | 3.1 | | . 4 | 144 | 2. 5 | 3.9 | ı 4 | 11 | | 13 | 1-MERTOURNEOS INSEN-V | 7.430 | 6.1 | 3. 5 | , 5 | 144 | 4.7 | 8.8 | ٠ ق | 84 | | 20 | I-TURBULENCE INDEX-0 | . 32 | 11. | | . 6 | 144 | 10.8 | .6.5 | . 7
. 8 | # | | 2 1 | SPUADEON ACADEMIE CRADES | 17.640 | 80.1 | | • • | 144 | 13. 7
2. 6 | 4.9 | | ~ | | 8 | SOUADION PLICHT GRADES | 27.27 | 3.0 | | 1.0 | 132 | i . i | 10.3 | 1.2 | 71 | | 33 | TABOL-ME WISTORY.PART 1 TABOL-ME WISTORY.PART 2 TABOL-ME WISTORY.PART 2 TABOL-ME WISTORY.FUN TABOL-ME WISTORY.FUN TAMX-TRAIT/AMX.EUEST. TOWN-TRAIT/AMX.EUEST. TOWN-EVET TIME OF SAY TOWN-EVET SELF-RATING | | 8.1
6.4 | | 7.5 | 137 | i, i | 7.6 | ``.; | 70 | | 84 | TARRES AR ALBIORY PART & | | 18.1 | | ı.i | iž | 14. 3 | 19.6 | 1.0 | 76 | | # 5 | | . 42 | 32.1 | | 2.4 | 111 | 31. 3 | 11.4 | 2.3 | H | | 26 | TORREST OF THE PARTY AND THE TORREST | | 17. | | 1.1 | 21 | 27. 3 | 8. Z | 1.3 | 24 | | 20 | TAURT - RURT TIME OF BAY | . 01 | 10.0 | | . 1 | 120 | 9. 7 | 1.7 | . 2 | 70 | | 29 | TAVAR-AVAT RATER | . 01 | 17.0 | | | 137 | 13.3 | 6.8 | . ? | 70 | | 39 | TAVES-BUST SELF-RATING | 4.47 | 10.1 | 6.9 | | 133 | 13. 6 | 6. 1
13. 3 | 2.3 | 72 | | 81 | TEVEP-BUST PEST-SATING | | 6.1 | 13.6 | 1.8 | 136 | 6. 1 | 6.7 | 1.3 | 20 | | 32 | TAABL-AALL STULLS-SIGHL | . 68 - | 187.3 | 7.0 | 1.1 | 20 | 4.4 | 4.5 | `.; | 10 | | 22 | IAA865-AAIL BIULIC-BEBNE | . 78 | 7.1 | 3. 6
2. 5 | *:: | 20 | 2. 3 | 3. i | | 11 | | 34 | 79VSP3-VVIT BYATIC-BRIT | | 47 1 | 29.9 | 1.6 | - 33 | 64. 6 | 29.7 | 1.6 | 20 | | 38 | AAABA - AAIA BAMBAIC-MIGHI | 2.54 | 10. | 8.0 | 1.1 | 39 | 9, 6 | 7.1 | 1.4 | 20 | | 3 6 | TOUS - OUST SELF - RATING TOUS - SUST SELF - RATING TOUS - VOIT STATIC - SEGUS TOUS - VOIT STATIC - SEGUS TOUS - VOIT STATIC - SEGUS TOUS - VOIT STATIC - SEGUS TOUS - VOIT STATIC - SEGUS TOUS - VOIT STATIC - SEGUS TOUS - VOIT STATIC TOUS - VOIT SELF - RATING TOUS - VOIT SELF - RATING TOUS - VOIT SELF - RATING TOUS - VOIT TIME OF SAY | . 87 | 10.1 | 31.2 | 1.1 | 20 | 88.7 | | 8.6 | 10 | | 37
28 | TARACALATI BINNETO ANT. | . 10 | 18.1 | 7.3 | 1.4 | 20 | 10.1 | 9.9 | 1.4 | H | | 39 | TOUTS-OUT SELF-RATING | . 0 0 | 17.1 | 7.3 | 1.4 | 20 | 16. | 1. | 1.1 | H | | 40 | TOUIP-VOLT POST-BATING | .14 | 7.0 | 11.1 | 8. § | 20 | 11.4 | 81 · 0 | 4.1 | 24 | | 41 | TOUT-PULT TIME OF DAY | . 87 | 10.1 | 1.1 | . 4 | 21 | 19. 2 | 3.4 | | • • • • | ^{3 -} BIUDENT RESPONSE BATA 1 - INSTRUCTOR RESPONSE BATA 2 - BIGNIFICANT BEYOND THE .01 LEVEL - BIGNIFICANT BEYOND THE .001 LEVEL A . MARICALES SECONOS INSEN upon one degree of freedom is required to equal or exceed 6.64 at the .01 significance level or 10.83 at the .001 level to disprove the null hypothesis that the VT-86-AJN and VT-86-RIO students came from the same or an identical population. Again, there are no significant differences among the populations for any of the response indices, with the exception of the unweighted and weighted instructor measures of student nervousness (variables 14 and 19). The means of these two indices were lowest for the VT-86-RIO population. Table V also shows a significant difference for the over-all academic and flight grades (variables 21 and 22) of the two groups. (These data are included in this particular table since the grading format for these two populations was identical.) As denoted by the mean grade data, the students assigned to VT-86-RIO had the batter academic and flight grade performance. Again, there were no significant differences at the .01 level or greater for any of the laboratory test scores. A third comparison involves those students who graduated from the squedron and those who attrited for any reason whatsoever. The results of applying the same Kruckel-Wallis one-way analysis of variance to these student groups are summerized in Table VI. The airsickness indices in this case were calculated on the basis of all flights flown by the students. The effectiveness of the Kruskel-Wallis test in this particular comparison is restricted by the relatively low number of attrited students (N=25) present at this phase of the study. Once again, the only significant difference identified in the two populations involves the unweighted and weighted nervousness indices that were greater for the attrite group. The analysis showed no significant difference in the leboratory test everes for the two groups. # COMPURISON OF STUDENT SUBPOPULATIONS BASED UPON ARSICKNESS SENSITIVITY In the provious comparisons, emphasis has been placed on identifying differences emong population classifications based upon the graduation and advanced training assignments of the students. In effect, the classifications have been independent of the data produced by the advances questionnaire. Since one of the long-term objectives of this aboratory is to develop and validate an eirsickness test battery to identify both succeptible and nonsucceptible aviation candidates, it is also of value to investigate response variable differences that may exist between students with high index scores (succeptible) and students with low index scores (nonsucceptible) even at this early phase of the longitudinal study. To facilitate the comparison of the response variables derived from airsick and sanairsick students, the following alassifications were arbitrarily defined, using the waighted airsickness index data derived from the student questionneire (variable 6). The sanairsick population included only those students who were never airsick and thus had a waighted airsickness index of 0.0. The airsick population included only those students who had a weighted airsickness index that equaled or exceeded the 90th-centile reference established by the normalized cumulative frequency distribution for this particular index. The distribution data presented in Figure C1-B indicate that at the 90th-cantile point, the weighted circianess index score was approximately 24.0. Thus, all Table VI Ricults of a Knokel-Wellis one-way analysis of variance resperses of students who graduated from Squadron
VI-10 with students who attribut from the squadron effor beginning flight training. | e a c
ft | | ~ | •••• | 40 - 20 - 0 | | | | | | **** | |-------------|---|-----------|------|-------------|---------|-----|-------|---------|-------------|------| | M O. | ESPARSE VARIABLE
DESCRIPTION | 474714718 | - | | 6 P P P | | - | NITH ST | 27
2 TOW | | | | | | | | | | | | | | | 1 | s-viustenusse inotx-na | 4.87 | 17.7 | 17.0 | . 9 | 176 | 26. 1 | 10 1 | 4.7 | 19 | | 9 | 8- V&# 17 1 W4 1 H 34 W- MU</td><td>1.13</td><td>7.7</td><td></td><td>. 4</td><td>376</td><td>10.7</td><td>10.0</td><td>3.6</td><td>iš</td></tr><tr><td>ä</td><td>8-700111W6 1W34x-44
8-7.01492047160 1W36x-44</td><td>6.39</td><td>11.0</td><td>18.7</td><td></td><td>174</td><td>10. 2</td><td>17.7</td><td>4.6</td><td>18</td></tr><tr><td>4</td><td>P. HPREANGMESS INSPU.MS</td><td></td><td>39.4</td><td>31.6</td><td>1.6</td><td>176</td><td>87. 3</td><td>41.2</td><td>10.6</td><td>ii</td></tr><tr><td>8</td><td>1-494111M INDEX-W
0-REPICKIESS IMPEX-W
0-REPICKIESS IMPEX-W
6-REPICKIESS IMPEX-W
6-REPICKIESS IMPEX-W
8-ARBICKIESS IMPEX-W
8-ARBICKIESS IMPEX-W
8-ARBICKIESS IMPEX-W</td><td>20</td><td>3.4</td><td>13. 2</td><td>7</td><td>274</td><td>3.1</td><td>20.1</td><td>1.2</td><td>ĬĬ</td></tr><tr><td>¢.</td><td>B-AIR SICKNESS IMDEX-W</td><td>2.70</td><td>8.9</td><td></td><td>, 8</td><td>176</td><td>12. 0</td><td>11.1</td><td>1.1</td><td>19</td></tr><tr><td>7</td><td>B-VERITING INCEX-U</td><td>1.38</td><td>4.1</td><td>7. 2</td><td>, 4</td><td>376</td><td>1, 1</td><td>0.1</td><td>2.1</td><td>15</td></tr><tr><td>ē</td><td>S F. DEGRADATION INSEX-U</td><td>7. 12</td><td>5. 0</td><td></td><td>. 4</td><td>276</td><td>8, 7</td><td>9. Y</td><td>8.4</td><td>19</td></tr><tr><td>9</td><td>C-BEBAS COURSE C INSEX-A</td><td>1.84</td><td>16.0</td><td>18. 0</td><td>. 8</td><td>376</td><td>28.)</td><td>24.7</td><td>6.4</td><td>18</td></tr><tr><td>10</td><td>e-rediention index-a</td><td>. 26</td><td>3.4</td><td>13. 2</td><td>. 7</td><td>376</td><td>9, 2</td><td>80 · 1</td><td>9.2</td><td>18</td></tr><tr><td>11</td><td>I-UISSICKRESS INSEX-DA</td><td></td><td>11.6</td><td>14.8</td><td>. ?</td><td>376</td><td>17.0</td><td>21.0</td><td>8.4</td><td>19</td></tr><tr><td></td><td>I-VANITING INDEX-US
I-P. DEGRADATION INDEX-US
I-NERVOUSHESS INDEX-US</td><td>1.01</td><td>7.3</td><td></td><td></td><td>376</td><td>12.7</td><td>17.9</td><td>4.6</td><td>18</td></tr><tr><td>13</td><td>1-P. DEGRAPHTION INSER-VO</td><td>1.48</td><td>1.7</td><td></td><td>. 6</td><td>376</td><td>18.0</td><td>20.5</td><td>1.3</td><td>18</td></tr><tr><td>14</td><td>I-MERTQUERESS THREE-WS</td><td>7.330</td><td>20.0</td><td></td><td>. •</td><td>376</td><td>39.7</td><td>20.0</td><td>7.4</td><td>10</td></tr><tr><td>18</td><td>I-TUREULENCE INDEX-UU
I-AIRBICKUSOS INDEX-U
I-YOMITIUS INDEX-U
I-P. BERRADATION INDEX-U</td><td>. 12</td><td>20.4</td><td>15.7</td><td>. •</td><td>376</td><td>17.</td><td>14.4</td><td>3.7</td><td>10</td></tr><tr><td>16</td><td>1.41421CEMPS THREE - A</td><td>1.01</td><td>9.4</td><td>7. 8</td><td>.4</td><td>376</td><td>2, 4</td><td>11. 1</td><td>3.3</td><td>19
18</td></tr><tr><td>17</td><td>1-veriling index-u</td><td>1.10</td><td>7.0</td><td>6. 7</td><td>. 3</td><td>376</td><td>7. 3</td><td>11.4</td><td>2.9
2.9</td><td>15</td></tr><tr><td>16</td><td>J. P. BERNSHIJSH
INSER"</td><td>6.140</td><td>3.6</td><td>3. 4</td><td>. 3</td><td>376
378</td><td>7.9</td><td>11.3</td><td>3.2</td><td>18 1</td></tr><tr><td>19</td><td>1-EERASARIES (MSER.A</td><td>V. [44</td><td>7.0
19.2</td><td>7. S
8. 1</td><td>. 4</td><td>276</td><td>16. 1</td><td>12.6</td><td>1.9</td><td>15</td></tr><tr><td>13</td><td>I-TWISSLENGE INSEX-S
TRIGI-NG RISTORY, PART I
TRIGES-NG RISTORY, PART R
TRIGES-NG RISTORY, BUS
TRIGHT-OTATE/ANK. BUEST.</td><td>. 44</td><td>3.3</td><td></td><td></td><td></td><td>3. i</td><td>6.3</td><td>1.0</td><td>22</td></tr><tr><td>26</td><td>THEOREM HISTORY, DARY S</td><td>. 42</td><td>6.6</td><td>9. 6</td><td></td><td>iii</td><td>6. 5</td><td>10.5</td><td>1.1</td><td>ii</td></tr><tr><td>19</td><td>TREAT-ME MISTROY, AND</td><td>. 42</td><td>16.0</td><td></td><td>1.0</td><td>363</td><td>10.0</td><td>iö. i</td><td>3.5</td><td>22</td></tr><tr><td>16</td><td>TEAMY-STATE/ANN. BUEST.</td><td>1.07</td><td>21.0</td><td>18.7</td><td>1.1</td><td>97</td><td>28. P</td><td>10.7</td><td>2.1</td><td>7</td></tr><tr><td>17</td><td>TTAMM-TRAIT/AMM.GVEST.
TOTAT-SVET TIME OF BAY
TOVOR-SVET RATER
TOVES-SVET SELF-RATING</td><td>.71</td><td>29.7</td><td>6. 5</td><td>.,</td><td>94</td><td>27. 4</td><td>4.7</td><td>1.7</td><td>Ď</td></tr><tr><td>20</td><td>TOTAT-BURT TIME OF BAY</td><td>1.88</td><td>9.9</td><td></td><td>. i</td><td>249</td><td>10.3</td><td>i.ż</td><td>1,4</td><td>21</td></tr><tr><td>29</td><td>TOVOR-OVET RATER</td><td>. 81</td><td>14.1</td><td>8. 6</td><td>. 4</td><td>384</td><td>12. 9</td><td>1.1</td><td>1.1</td><td>21</td></tr><tr><td>30</td><td>TOVES-OVET BELF-RATING</td><td>2.33</td><td>14.6</td><td>6. 0</td><td>. 4</td><td>383</td><td>12. 1</td><td>1.1</td><td>1.1</td><td>21</td></tr><tr><td>31</td><td>TOTOP-BYDT POST-RATING
TYVEPI-VVIT STATIC-RIGHT</td><td>. 02</td><td>6.6</td><td>16. 2</td><td></td><td>121</td><td>4. 2</td><td>10.2</td><td>2. T</td><td>19</td></tr><tr><td>25</td><td>TYVEPI-VVIT STATIC-RIGHT</td><td>.64</td><td>128.9</td><td>8. 7</td><td>. 0</td><td>113</td><td>120.2</td><td>6.6</td><td>2.0</td><td>•</td></tr><tr><td>33</td><td>TYVEPR-YVIT STATIC-URONG</td><td>. 73</td><td>9.4</td><td>5. 4</td><td></td><td>113</td><td>6. 7</td><td>4.6</td><td>1.9</td><td>•</td></tr><tr><td>34</td><td> </td><td></td><td>1.6</td><td>9. 6</td><td></td><td>113</td><td>8. 6</td><td>7.5</td><td>1.2</td><td>•</td></tr><tr><td>18</td><td>TVYBPI-VVIT BYMAMIC-RIGHT</td><td>. 98</td><td>68.6</td><td></td><td>1.1</td><td>111</td><td>72.3</td><td>81.7</td><td>7.2</td><td></td></tr><tr><td>14</td><td>TUYBPE-VYIT BYRAFIC-URONS</td><td>1.80</td><td>9.1</td><td>6.7</td><td>. 6</td><td>113</td><td>12.6</td><td>9.1</td><td>3.1</td><td></td></tr><tr><td>37</td><td>TVVBP3- VVIT SYNAMIC-DAIT</td><td>. 03</td><td>84.4</td><td>31.4</td><td>3.9</td><td>113</td><td>44.1</td><td>27.7</td><td>1.1</td><td>7</td></tr><tr><td>19</td><td>TAAIS-AAIL SVARS</td><td>. 60</td><td>10.1</td><td>6. 5</td><td>. •</td><td>113</td><td>17.0</td><td>1.5</td><td>1.3</td><td>Ţ</td></tr><tr><td>29</td><td>TAA18-AALL BEFL-KOLING</td><td>. 05</td><td>17.4</td><td>6. 9</td><td></td><td>113</td><td>17.4</td><td>6.5</td><td>\$. 1</td><td>7</td></tr><tr><td>4.0</td><td>TVVIR-VVIT RATER TVVIE-VVIT BELF-RATING TVVIP-VVIT POST-RATING TVVIT-VVIT TIME OF DAT</td><td>. 49</td><td>11.6</td><td>19. 8</td><td>1.</td><td>113</td><td></td><td>11.2</td><td>4. 2</td><td>Ţ</td></tr><tr><td>41</td><td>TWEET-WELT TIME OF DAY</td><td>1.11</td><td>10.5</td><td>2. 1</td><td>. 2</td><td>117</td><td>11.5</td><td>8.5</td><td></td><td>•</td></tr></tbody></table> | | | | | | | | | | S = STUDENT RESPONSE DATA I = IRETRUCTOR RESPONSE DATA D = SIGNIFICANT DEVEND THE .01 LEVEL - = SIGNIFICANT BEYOND THE .001 LEVEL DO - DESCRIPTED RESPONSE SUBEX D - DESCRIPTED RESPONSE SUBEX students with an index score equal to or greater than this level were defined as the airsick population for this equation. These distribution data also indicate that the nonairsick group included approximately 26 percent of the total squadron population. (The weighted airsickness index for each student was calculated on the basis of all hops flown.) These two criteria were used to define the susceptible and nonsusceptible populations, and a Kruskal-Wallis one-way analysis of variance was performed on each of the response variables, the results of which are tabulated in Table VII. With one degree of freedom the H statistic must equal or exceed 6.64 to establish at the .01 significance level that the airsick and nonairsick students are not from the same population, and equal or exceed 10.83 at the .001 significance level. As indicated in Table VII, all twenty of the questionnaire indices are significantly different for the two populations. This would be expected for the unweighted and weighted airsickness, vaniting, performance degradation, and medication indices since these items are all einsickness-related, and the airsickness index proper served to establish the two populations being compared. As indicated by variables 4, 9, 14, and 19, the student nervoueness index also derived from two different populations. The same applies to the instructor rating of turbulence. For all twenty of the questionnaire indices, the mean for the airsick group was greater than the mean for the noneitsick group. For most of the laboratory tests (variables 23 through 41) the differences between populations were not so pronounced as for the questionneire indices. However, all three items of the motion slokness questionneire, the state anxiety questionnaire, and the BVDT rater, self-rating, and post-self-rating scores, had significent H statistics. No significant differences were found for the trait anxiety questionnaire or any of the VVIT scores. Table VIII provides a similar comparison between students with a high (upper decile) weighted woult index and students who never vamited on their training flights. This letter group, representing approximately 61 percent of the total student population, includes the Table VII students who were never airsick and thus never vamited, as well as those students who experienced airsickness but never vamited. The upper decile for the susceptible group was marked by a weighted vamit index score of 14.4, as derived from the Figure C2-B distribution data. Again, all twenty index scores for the susceptible group were greater than the related scores for the nonsusceptible group. The laboratory test scores also generally followed the Table VII pattern, with significant differences present in the three motion sickness questionnaire scores, the state anxiety questionnaire, and the three BVDT rating scores. In addition, the VVIT self-rating and post-self-rating scores (variables 39 and 40) showed significant differences in the two populations. The same comparative analysis was performed, utilizing the weighted performance degradation index to define susceptible and nonsusceptible populations. A weighted performance degradation index scare of 16.0 or greater merked the upper dealle susceptible group as derived from the Figure C3-8 distribution data. The nonsusceptible group included approximately 42 percent of the total population. The results of the Kruskal-Wallis one-way analysis of variance for these populations are summarized in Table IX. Table VII facults of a Kruskai-Wallis one-way enalysis of variance comparison of students who never experienced circleknoss during flight training with students who had a relatively high incidence of circleknoss. The non-airclak group, dufficult as those students with a weighted circleknoss index (variable 6 from the student questionnaire data) equal to 0.0, represented approximately 26 percent of the total study population. The circlek group, cristmarily catabilished as the most sonaitive 10 percent of the students, was defined as those individuals with a weighted aircleknoss index equal to ar greater than 24.0 which marked the upper decide for this measure. |
R | ELPORSE VARIABLE | # | |
16 1 - A l R | 016k | | AIRBICA | | | |-------|---|------------------|-------------|------------------|----------|-------|-----------|------------|----------| | 40. | BESCRIPTION | STATISTIC | HEAR | . 364. | 8.45R. A | MEAN | 1. DEV. E | . ERR. | W | | 1 | 8-AIRSICENESS INDEX-W | 123.004 | . 0 | . 0 | .0 194 | 97. 1 | 18.0 | 8.0 | 36 | | 2 | s-voalting index-un | 119.180 | . • | | .0 100 | | | 2.5 | 36 | | 3 | 8-P. SEGRAPATION INDEX-UU | | . 7 | | . 3 804 | | | 3.3 | 36 | | • | C-HERVE BENESS I BEEX-VE | 40.210 | 24.6 | | 2.0 10 | | | 3.9 | 24 | | • | e-Medication index-ov | 39.460 | | | . 2 18 | | | B.4
1.6 | 36 | | • | e-Viscionness index-A | 133.020 | | | .0 104 | | | 1.6 | 24 | | 7 | e-veniting index-u | 117.830 | , 0 | | .0 104 | | | 2.0 | 26 | | • | 2-MESAS 183EX-A | 40.46 | 11.1 | | 1.8 10 | | | 2.4 | 36 | | 10 | s-nesication insex-u | 29.460 | | | . 2 10 | | | 8.4 | 36 | | ii | 1-A1881 CENESS I BEX-UG | | | | . 2 101 | 37. 6 | 1. 17.4 | 2.9 | 38 | | ii | 1-Veniting Index-44 | 118.400 | . 0 | | .0 10 | | | 8.6 | 80 | | 11 | I-P. DEGRASATION INDEX-UV | 96.39 | . 9 | | .4 10 | | | 2.7 | 20 | | 14 | 1-KERAORENERO ERDEX-RO | 26.030 | 15.4 | | 1.6 10 | | | 3.5 | 35 | | 18 | ub-xeeki boalussur-i | 17.48• | 16.1 | | 1.0 88 | | 7 1 1 | 3.4 | 30
36 | | 16 | i-vissiskasse iabex-a | 100.070 | . 1 | | .1 10 | | | 1.9 | 26 | | 17 | 1-AGULLING SHEEK-A | 112.560 | | | . 0 10 | | | 1.0 | 36 | | 10 | I-P. DEGRADATION INDEX-U | | . 3 | | .1 101 | | | 1.6 | 38 | | 1) | I-MESABARNES INDEX-A | 20.060 | 6. 2 | | .7 10 | | | i.i | 25 | | 2.0 | 1-TURBULENCE INDEX-U THEOL-HE MISTORY, PART 1 | 10.600
40.62• | 4. 1 | | . 5 9 | | | 2.5 | 28 | | 23 | THEOS-HE MISTORY, PART 2 | 81.740 | | - I - I | 9 | | | 2.3 | 38 | | 23 | 7888-88 M1870RY. 8VA | 34.084 | 7.1 | | 1.2 9 | | | 4.4 | 38 | | 26 | TESUS. MANATATE-MAST. | 14.360 | 27.0 | | 1.6 21 | 41.1 | 11.0 |
3.1 | 17 | | 27 | TTANK-TRAIT/ANK. BUEST. | 1.22 | 11.1 | | 1.0 | 31.1 | 8.4 | 1.7 | 13 | | 20 | TAVAT-AVAT TERE OF BAY | 4.18 | 10.0 | 1.7 | . 2 9 | | | . 3 | 34 | | 15 | TAUDE-BURT CATES | 24.510 | 11.0 | | | | | 1.1 | 36 | | 30 | TOVES-SYST SELF-RATIUS | 39.66 • | 10.7 | | | | | 1.8 | 38
28 | | 31 | TAVEP-BVBT POST-RATING | 27.28* | 1.1 | | . 3 | | | 4.6 | 16 | | 71 | TAABOI-AAIL BLUIC-SIGHL | | 116. | | 2.0 | | | 1.6 | ič | | 11 | TYVEPE-VVIT STATIC-BESHS | 1.44 | 2.4 | | 1.2 2 | | | *:3 | iš | | 34 | THE-SITATE FIVE-ENST | 1.99 | 3.0 | | | | | 0.5 | 16 | | 36 | TYVDP1-YVIT DYNAGIC-RIGHT | .46 | 62.0 | | 4.0 E | | | 1.6 | 16 | | 16 | MOER-SINVING LIAM-2-ASM | 1.46 | 56.4 | | 5.2 | | | 10.0 | iš | | 17 | TYVSP3-VVIT DYHAMIC-BMIT | . 14
6, 39 | 15.5 | | 1.2 | | , , , , , | 2.7 | 16 | | 10 | TYTIROVVIT RATER | 6.40 | 14.6 | | 1.2 2 | | | 2.3 | 16 | | 13 | THE THE THE THE THE THE THE | 4.35 | 3.6 | | 2.4 2 | 11.1 | 30.4 | 7.6 | 16 | | 48 | TOUIT-OUIT TIME OF DAY | | 10.4 | | .4 2 | 10.1 | 3.8 | . 3 | 16 | | 4 1 | IAATI-AATI ISMP AL BUL | | | | | | | | •••• | ^{. .} STUBENT RESPONSE BATA ^{3 -} INSTRUCTOR RESPONSE BATA 5 - SIGNIFICANT BEYOND THE . OS LEVEL 6 - SIGNIFICANT BEYOND THE . OGS LEVEL W . WHELIGHTED RESPONSE INDEX W . WEIGHTED RESPONSE INDEX ²⁵ Teble VIII Results of a Kruskal-Wallis one-way analysis of variance comparison of students who never reported vaniting during training with students who reported a relatively high incidence of vaniting. The nen-vanit group, defined as these students with a weighted vanit index (variable 7 from the student questionnaire data) equal to 0.0 and represented approximately 61 percent of the study population. The vanit group was defined as those students with a weighted vanit index equal to or greater than 14.4 which marked the upper dealler for this measure. | R | RESPONSE VARIABLE | M | | 40H-V8 | MIT | | | VOR | 17 | | |------------|---|-----------|-------------|-----------------|-------|------|--------------|--------------|---------|-----| | 40 | ESPONSE VARIABLE
DESCRIPTION | STATISTIC | REAN | 8. 3E V. | S ERR | N | REAU | 8. BEV. | B. CAR. | N | | 1 | S-AIRTICKNESS INSEX-UN
S-VORITING INSEX-UN
S-P DEGRADATION INSEK-UU | 92.24+ | 9.7 | 11.7 | • | 230 | 46. 3 | 17.9 | 2.9 | 39 | | 2 | S-YORITING IMBEX-UU | 273.934 | . • | . • | • | 230 | 32.9 | 11.0 | 1.0 | 33 | | 3 | 6-P DEGRADATION INDEX-UU | 103 494 | | 10.1 | . 7 | 5 30 | 37.3 | 10.1 | 2.9 | 39 | | 4 | a-mervousmest imber-im | 14 4 2 0 | 15 6 | 7.0 | 2.1 | 230 | 16. 1 | 30.9 | 4.9 | 31 | | | 8-BEDICATION INDEX-UV | 76.364 | . 3 | 2.1 | 1 | 230 | 19.9 | | 4.9 | 31 | | • | S-REDICATION INDEX-UV
S-AINBICKNESS INGEX-U
S-YONTING INGEX-UV
S-P DEGRADATION INJEX-V | 100.03+ | 4.9 | 8.4 | . 3 | 130 | 20.7 | | 1.7 | 33 | | ? | 8-ACUILING INDEX | 273.944 | | | | 130 | 21.7 | | 1.0 | 39 | | Ţ | 2-4 DESEMBATION IVACK-A | 107.10* | 2.3 | 4.4 | 3 | 110 | 11.2 | | 1.0 | 39 | | | I-VIERICKNESS INDEX-A
S-NEW AGNESS INDEX-A
S-NEW AGNESS INDEX-A | 18.07* | 19.2 | 13.3 | 1. | \$36 | 14.6 | | 8.4 | 33 | | l • | S-MERICATION INSEX-A | 70.361 | | 2 . 1 | : 1 | 130 | 19.9 | 38.7
13.0 | 4.9 | 39 | | 11 | 1-474112444 TAREA-IN | 120,000 | 7.5 | 0.0
1.9 | | 237 | 32.1 | 10.4 | 1.7 | 27 | | 13 | 1-P. DEGRADATION INDEX-UV | 100 444 | 1.1 | | .1 | 137 | 30.7 | | 2.0 | 39 | | 16 | 1-HERVOUSHESS 1 MDEX-UM | | 17.9 | | 1.2 | 227 | 32. 6 | | 3. 8 | " | | 18 | 1-THERM PACE INSER-IN | 99 344 | 16.3 | | | 237 | 38. 5 | | i. • | 33 | | 16 | I-TURBULENCE INDEX-U
I-AIRSICKNESS INDEX-U
I-P BERRBATION INDEX-U
I-P BERRBATION INDEX-U | 1 24 2 24 | 1.6 | | | 137 | 81.9 | | 1.5 | 29 | | 17 | 1-VARITING INSEY-U | 224 244 | . 1 | | | 117 | 19.9 | | i.i | 33 | | ii | 1-P RESPECTION INDEX-U | 132 820 | 1 6 | | ij | 117 | 15.6 | | 1.4 | 23 | | 13 | 1-HERVOURNESS 1 HDEX-W | 14.624 | 7.1 | | | 237 | 12.5 | | i.i | 79 | | 10 | I-HERVOUGHESE INDEX-A | 19.10+ | | | | 237 | 11.2 | 9.7 | 1.6 | 11 | | ŽŽ | TREDI-NE HISTORY PART I | 21.76• | 6.1 | 8.9 | | 221 | 14.9 | | 1.1 | 34 | | 14 | TREOZ-ME RISTORY PART 2
TREOZ-ME RISTORY SUM
TEAMX-STATE/AMX GUEST | 26.60+ | 3.9 | 6. 3 | 4 | 221 | 11.7 | | 1.1 | 34 | | 23 | TREOZ-ME MISTORY SUR | 27.01+ | 10 0 | 13.4 | . 9 | 221 | 26.7 | 23.6 | 3.9 | 25 | | 16 | TEBUS KHA-STATE-KHAST | 7.030 | 29.5 | 0. O | 1.1 | 61 | 37. 8 | 10.1 | 1.0 | 13 | | 27 | TTANX-TRAIT/ANX QUEST | . 00 | 29.3 | 6. 9 | .) | 61 | 20. 9 | 1.2 | 1.8 | 12 | | 2 0 | TOVET-BUBT TIME OF DAY | 3.40 | 10.1 | 1. 0 | . 1 | 217 | 9. 7 | 1.3 | . 3 | 24 | | J. 9 | TAVDR-BURT RATER | 10.934 | 18 4 | 8. 1 | . 3 | 111 | 10. 2 | 9.7 | 1.4 | 34 | | 30 | TTANX-TRAIT/ANX BUEST
TOVET-BVST FING OF BAY
TSVDR-BVST RATER
TSVDS-GVST SELF-RATING
TSVDP-GVST POST-RATING
TVVGP1-VVIT STATIC-RIGHT | 38.64+ | 12.5 | 8. 7 | . 4 | 111 | 20. 2 | 6.5 | 1.1 | 34 | | 31 | TBYDP-BYDT POST-RATING | 16.374 | 3.1 | 9. 0 | . 6 | 100 | 13. 0 | 27.9 | 4.0 | 34 | | 33 | TAARD-AALL STULL-BIRHL | 3.30 | 119.6 | 9. 0 | 1.2 | 60 | 184. 9 | 3.9 | l, j | 15 | | 11 | TAATUS AALL STULLS AROUG | 2.39 | 6. I | 3. 7 | . ? | 60 | 3, 3 | 3.2 | . • | 10 | | 34 | TYVEPS-VVIT STATIC-ONLY
TYVSP1-VVIT SYMAMIC-RIGHT
TVVSP2-VVIT SYMAMIC-BRONE | 2.70 | 3.3 | 7.1 | . 9 | 69 | | 1.0 | | 15 | | 14 | TAABL-AALL BAUNT C-EICHL | . 84 | 46.4 | 28.) | 3.1 | 68 | 68. € | 37.0 | 9.9 | l T | | | TVYBP2-VVIT BYMARIC-URONS | 1.62 | 10.3 | 7.1 | . 9 | 66 | 0.3 | 7.6 | 1.0 | 19 | | 37 | TVVBP3-VVIT BYMANIC-ORIT
TVVIR-TVIT RATER
TVVIB-TVIT BELF-RATING | . 11 | 40.3 | 27.0 | 3.1 | • | 55. 1 | 42.0 | 10.0 | 15 | | 3.0 | TVVIR-TVIT RATER | 4.08 | 15.5 | 6. 2 | ٠, | 40 | 22. 4 | 11.7 | 3.0 | 13 | | 17 | TYVID-TVLI EULF-RATING | 7.020 | | 3. 6
13. 8 | 1.7 | • | #1. I | 7.7 | 8.7 | 18 | | 4 0 | TUVIP-TVIT POST-RATING TUVIT-TVIT TIME OF DAY | . 56 | 7.7
10.8 | 2.0 | | 60 | 18.6
18.9 | 19.7 | 1.1 | 15 | UU - UNUEIGNTED RECPONCE INDEX U - WEIGHTED RECPONSE INDEX S - STUDENT RESPONSE DATA I - INSTRUCTOR RESPONSE DATA C - SIGNIFICANT DEVOND THE OF LEVEL - SIGNIFICANT DEVOND THE OSI LEVEL Toble IX Results of a Krusical-Wallts one-way analysis of variance comparison of students who never reported experiensing in-iligist performance degradation due to rissioliness with students who reported a relatively high incidence of perform-ence degradation. The non-effected group, defined as these students with a weighted performance degradation index (variable 8 from the student questionneitre data) equal to 0.0, represented approximately 42 percent of the study per-ulasion. The offected group was defined as these students with a weighted performance index equal to at greater than 14.0 which defined the upper deatle for this measure. | | LSPSHSZ VARIADLE | M | NO PE | P. DEGRA | BATION | 1 | MIAM | PED. DE | | A M | |------------|--|---|-------|-----------------|----------------|------|--------|---------|------|-----| | 16. | LSPSHSE VARIABLE
SESCRIPTION | STATISTIC | HEAR | 8. 36 V. | S. ERR | . N | REAR | 3. 0EV | EAR | | | 1 | 8- AGUILING INSEN-ER
8- VIESICKNESS SHEEN-ER | 98.24+ | 4.4 | 10.4 | | | | | 3. 0 | 19 | | 1 | 8-ABUILING INSEN-RA | 139.24+ | . • | | | ici | 20. 9 | | B. 4 | 19 | | 3 | S-F. BEERABATION INDEX-UL | 200.00+ | | . 0 | | 165 | 48. 9 | 19.2 | 3 1 | 19 | | 4 | S-UEBICKNESS INDEN-R
S-UEBICATION INDEN-RA
S-UEBAGABUESS INSEX-AR | 49.00+ | 29.2 | | 2.1 | 169 | 70.0 | 24 4 | 4. 2 | 19 | | | s-nebication index-uv | 82,930 | . 2 | 1.0 | - 1 | 168 | 10.7 | 31.3 | B 11 | 19 | | • | 8-VINSICKHESS INDEN-R | 102,48+ | 2.4 | 4. 0 | . 3 | 167 | 30. 9 | 11 6 | 1.1 | 39 | | 7 | S-YON IT ING IN DEX-U
S-P. DEGRADATEON INDEX-U
S-MERYOUSHESS INDEX-U | 142.704 | . 3 | 1.6 | . 1 | 165 | 17. 0 | 9. 3 | 1.1 | 39 | | • | B-P. DEGRADATION INDEX-U | 208.07* | . • | . 0 | . 9 | 165 | 26. 5 | 10.1 | 1.4 | 19 | | • | E-HEBAGRSHESS SHEEK-A | 46.934 | 12.1 | 12.9 | 1.0 | 165 | 32. 1 | 11.2 | 2.4 | 33 | | 10 | S-MEDICATION INDEX-U
1-AIRGICKNESS INDEX-UU
1-VONITING INDEX-UU
1-P.BEGRADATION INDEX-UU
1-MERVOUGNESS INDEX-UU
1-TURBULENCE ENDEY-UU
1-AIRBICKNESS INDEX-U | 38.934 | | 1. 0 | . 1 | 168 | 10. P | 31.3 | 3.0 | 19 | | 11 | 1-WIKELCKHERR INDEX-AA | 109.74 | 2.7 | 7. 2 | . 6 | 164 | 36, 1 | 16.0 | 1.1 | 38 | | 18 | 1-ADMILLING INDEX-AR | 130.104 | . 7 | | . 3 | 164 | 29.6 | 15.0 | 1 4 | 34 | | 13 | I-P. BEGRADATION INDEX-UV | 142.70 | 1.0 | 3.6 | | 164 | 29. 3 | 13.8 | 2.2 | 34 | | 10 | 1-MENABREME BUSEN-AR | 30.160 | 18.9 | 15.9 | 1.8 | 164 | 30. 2 | 20.0 | 3.2 | 38 | | 1.5 | 1-1 GEBALENCE ENDEX-AR | \$5.35 | 10.9 | 13.9 | 1 . <u>t</u> | 164 | 31,6 | 10.8 | 3.1 | 34 | | 16 | I-WIESICEMESS INCEX-R | 114.030 | 1.0 | 2. 6 | | 164 | 17.0 | 10 4 | 1.7 | 34 | | 27 | I-VORTTING INDEX-U
I-P.BEGRAPATION INDEX-U | 148.480 | . 3 | 1.1 | | 164 | 17.7 | 10.4 | 1.7 | 24 | | 1.0 | I-P.BESKAPATION TRBEK-V | 148.070 | . 3 | 1.1 | . 1 | 164 | 14.9 | 1.1 | 1.4 | 24 | | 19 | 1-HERVOUSHESS IMPEX-U | 35.110 | | 7.0 | . 5 | 164 | 14.4 | 1.1 | 1.4 | 31 | | 50 | I-TURBULKNCE INSEX-U
THEBI-NE HISTORY, PART I
THEBI-NE HISTORY, PART 2 | 18.000 | 7.9 | 7. 1 | . 6 | 164 | 14.3 | 9.1 | 1.1 | 31 | | 83 | THEM! - NE MITTORY, PART 1 | 42.770 | 3.1 | 8. 6 | . 6 | 184 | 19.3 | 14.3 | 2.3 | 34 | | 24
28 | INCOL-NO MISTORY, PART 2 | 36.230 | 4.1 | 7.4 | | 134 | 19. 1 | 14.0 | 1 3 | 34 | | | INSTANTA RESTORY, SUR | 45.504 | 9.8 | 13.4 | 1.1 | 184 | 34.4 | 27.0 | 4 \$ | 36 | | 31 | TORNA"S INIE/RWA. WEET. | 10.00 | 29.4 | 10.0 | 1.6 | 40 | 40. 5 | 11.6 | 3.1 | 13 | | 27 | TIRRE TERMINARY CARAL | 3.91 | 20.5 | 6. 3 | 1. | 40 | 31.3 | 4.6 | 1.3 | 13 | | 11 | INTRI-BYDI
I (NE CY DAY | 2.15 | | 1.5 | . 1 | 132 | 9. 0 | 2.0 | 3 | 14 | | 17 | THEOL-WE HIGTORY, PART E THEOL-WE HIGTORY, BUM TEAMX-STATE/AMX, BUEST. TTAMX-TRAIL/AMX, GUEST. TEVOT-SVOT TIME OF DAY TOVOR-BVOT RAYER TEVOR-BVOT RELF-RATING TEVOR-SVOT POST-RATING | 20.030 | 12.0 | 4. 0 | . • | 104 | 10.4 | 9.9 | 1.5 | 34 | | 30 | 10404-0481 \$667-K81146 | 39.700 | 11.7 | 3. 6 | | 184 | 19.6 | | 1.1 | 34 | | 71 | 19487-9491 P451-881184 | 17.75 | 2.3 | 6.1 | | 141 | 13.0 | 27.2 | 4,5 | 34 | |) <u>;</u> | THE R-SITATE TIVV-198VYT
ENGRU-SITATE TIVV-EGRVYT
TIEG-SITATE TIVV-EGRVYT | 1.12 | 110.4 | 10.4 | 1.9 | 46 | 124. D | 1.1 | . 2 | 16 | | 4.7 | ITTOPE-TTE INTEGRATE | 1.12 | | 6. 3 | 1.2 | 46 | | 1.7 | | 16 | | ;; | INVESTMENT BUNGATE BIRLS | • | 45.1 | 20. 2 | 4.2 | - 16 | 60.4 | 37.6 | 9.4 | 16 | | 36 | THURSEL HULT BUNGALS HARMS | 4 | 10.1 | 7.4 | | | 6. 3 | 7. | | | |] , | TVVBP3-VVIT BYMANIC-BIGHT TVVDP2-VVIT BYMANIC-BIGHT TVVDP3-VVIT BYMANIC-BHIT TVVIR-VVIT RATEP TVVIR-VVIT SELF-RATING TVVIP-VVIT PBST-PATING TVVIT-VVIT TIME SF BAY | 7.53 | 44. | 20. 6 | 1 . I
4 . R | 46 | 41.7 | 48.3 | 1.0 | 16 | | 16 | TTTBT 0-TTE! OTMAN!U-TA!! | 1.01 | 77.7 | 6. 8 | 1.0 | 46 | 21.7 | 11.3 | 1. | 16 | | 39 | THUIS DUIS ARIES | 14 314 | 14.6 | 6. 0 | 1.5 | ~~~ | 23.2 | 4.7 | 1.7 | 16 | | ,,
18 | 14418-4414 BECA-BELINA | 6 10 | 17. | 15.3 | 2.3 | 11 | 22.0 | 38.3 | | | | • • | IAATA-AATI LARI-RMIIMA | V. 14 | , , | 2. 6 | . 3 | 46 | 11. | 2. 1 | 7.6 | 16 | S - STUDENT RESPONSE DATA) - INSTRUCTOR PESPONSE DATA S - SIGNIFICANT DEVOND THE - 01 LEVEL - SIGNIFICANT DEVOND THE - 001 LEVEL UN - UNNEIGHTED RESPONSE INDEX U - UEIGNTED RESPONSE INDEX Again, the same pattern of response differences exists for these data that were described in relation to Table VIII, with the one exception that the differences in the VVII post-self-rating scores were not statistically significant for the two populations. Table X presents a corresponding analysis based upon the weighted nervousness index scores calculated from the student questionnaire data. The upper deatle used to identify the highly nervous population was marked by a weighted nervousness index score of 40.5 or greater, as derived from the Figure C4-B distribution data. The non-nervous group, i.e., the students who indicated that they never experienced nervousness during flight training, was defined by only 11 percent of the total population. The Table X data indicate that, with the exception of the medication usage index and the turbulence index, the questionnaire responses derived from the two populations differ significantly. However, the differences in the means for the two groups are, in general, smaller than those found with the three previous analyses. In the case of the laboratory test scores, population differences were found only for the BVDT self-rating score and the VVIT post-test self-rating score. The results of the four student group comparisons described by Tables VII through X indicate that certain elements of the laboratory test battery have the potential, even at this early phase of the longitudinal study, to separately distinguish between susceptible and noneusceptible populations, using the flight data proper as a criterion. As emphasized earlier, the four weighted indiaes used to define the susceptible and noneusceptible, i.e., high reactors or low reactors, in these tables were extracted from the student element of the questionnaire. For some of the laboratory tests included in the current analysis, it could be argued that the differences noted in the populations reflect the method or philosophy utilized by individual students to rate or score their inflight airsickness symptoms. For example, with the BVDT self-rating score (varieble 30) the student is required to assign a relative degree of severity to different symptoms he experienced during the test. His evaluation of the airsickness symptoms experienced on a given flight also palls for a rating of over-all severity. In this context, it could be argued that one would expect that an individual who highly rated his symptoms during the BVDT would also highly rate his airsickness experiences. If, however, one utilizes the instructor-derived data to establish high and low reactor groups, the differences in laboratory test scores for the two groups still exist, and as a matter of fact, the statistical confidence improves. This is demonstrated by Teble XI which tabulates the results of a Kruskal-Wallis one-way analysis of variance based upon a population subdivision derived from the weighted airsiakness index scores provided by the instructors. In this table, the upper dealle for the weighted airsiakness index is marked by a score of 16.5 or greater, as derived from the Figure C1-D distribution data. The related population defined by the corresponding student-based airsiakness index (Table VII) had a higher score of approximately 24.0. The low succeptibility group for the instructor-based population subdivision included approximately 43 percent of the total students, as compared to only 26 percent as defined by the students proper. As indicated by the H statistic in Table XI, all twenty questionnaire indices were derived from different populations. As with the Table VII student-based data, the instructor-based Toble X Results of a Kruskei-Wall's one-way energy of vertical comparison of students who never reported experiencing nervousness before or during a flight with students who reported a relatively high incidence of nervousness. The non-nervous group, defined as these students with a weighted nervousness index (verticals 9 from the student questionnaire data) equal to 0.0, represented approximately 11 percent of the study population. The nervous group was defined as those students with a weighted nervousness index equal to or greater than 40.5 which defined the upper decile for this measure. | Ţĸ | ESPONSE VARIABLE | H | | ON-HERV | 0 04 | | | HERVA | U B | | |----|--|--------|-------------|------------|--------|----|-------|--------------|----------|-----| | Ø. | ******************* | | | | S.ERR. | H | HEAH | B. DEV | . S. ERR | . ! | | 1 | S-VIERICKHERE INNEK-DA | 27.620 | 7.0 | 7.0 | 1.5 | 43 | 34. 3 | 26.0 | 4.7 | • | | 1 | S-VONITING INDEX-UV
S-P. DEGRADATION INDEX-UV
S-HERVOUSHESS INDEX-UV | 10.460 | 8.0 | 0.2 | 1.3 | 43 | | 10.6 | | | | 3 | T-P. DEGRADATION INDEX-UV | 34.840 | 2.3 | 5. 6 | , 9 | 43 | 20.4 | | | | | 1 | S-MERVOUSMESS INDEX-UW S-MEDICATION INDEX-UW S-MEDICATION INDEX-U S-VONITING INDEX-U S-P. DESERBATION INDEX-U S-MEDICATION INDEX-UW I-AIRGICEMESS INDEX-UW I-P. DESERBATION INDEX-UW I-TURBUCEMESS INDEX-UW I-TURBUCEMESS INDEX-UW I-TURBUCEMESS INDEX-UW I-AIRGICEMESS INDEX-UW I-AIRGICEMESS INDEX-UW I-AIRGICEMESS INDEX-UW I-AIRGICEMESS INDEX-UW I-AIRGICEMESS INDEX-UW I-VONITING INDEX-UW | 69.270 | ٠, • | , • | , 0 | 43 | 96. 9 | | | | | • | | 8.01 | | . • | , • | 43 | 3. R | | | | | ; | C-CURTING INSER-A | 30.070 | 3.0 | 8.1 | . • | 43 | 10.0 | | 3.0 | | | | T-D BEER TRACTION THOSE | 10.040 | 1.5 | 8, 8 | . 9 | 43 | | 9.9 | 1.0 | | | j | E-MEDUAHEMERE INSPU-D | 44.33 | 3.0 | 8.6 | . 4 | 43 | | 18.0 | 1.7 | | | i | 1-421144144 14404.u | •• | • • | . • | . • | 43 | 51.4 | | | | | i | 1-AIRAICPURAS INSPU-NU | 2.01 | | | • | 43 | | 20.6 | 3.7 | | | ż | 1-VON171MA LUMBEN-MU | 12.00 | - 1. | 10.3 | 1.6 | 43 | 16. 7 | | | - 1 | | ; | J-P SESPARATION INDEX-III | 7.000 | E .: | 7.7
6.2 | 1 . B | 43 | 11.3 | | | 3 | | ĕ | I-MERURICALE THEFU-IN | 70.707 | 2.1 | 6. 5 | 1.0 | 43 | 13.6 | 14.3 | 1.6 | | | È | 1-TURNAL BACK THREE-ILL | | | 12.3 | 1.5 | 43 | 21.1 | 20.5
17.5 | 3.7 | | | Š | I-AIRSICTHESS INSPY. W | 17 414 | • • • • | 4.1 | 1.4 | 43 | 6. 3 | | | | | 7 | 1-VOMITIME IMPEY-M | 10.710 | | 3. 3 | | | 1.7 | | 1.7 | | | è | I-P RESPARATION INDEX-H | 16 114 | | ž. i | : ; | ä | 6. 6 | | 1.3 | | | - | I-VONITING INDEX-W
I-P. BEGRADATION INDEX-W
I-MERYOUSHESS INDEX-W | 74 414 | | 7:5 | iě | 43 | 18.1 | 9.8 | 1.8 | | | | I-MERYOUSHESE INSEX-U I-TURBULENCE INSEX-U I-TURBULENCE INSEX-U INSEI-NE MISTORY-PART I INSEZ-NE MISTORY-PART Z INSEZ-NE MISTORY-EUN ISANK-STATE/ANK GUEST ITANK-TRAII/ANK GUEST ISVDI-SVDI TIME OF BAY ISVDR-SVDI GRIER ISVDS-SVDI GRIER ISVDS-SVDI GRIER-GATING | 1 44 | 4 1 | 7.1 | 1.1 | 41 | 10.0 | 9.1 | 1.6 | | | j | THEOL-HE HISTORY PART 1 | 1.11 | 3.4 | 4. 3 | i i | 33 | 1.1 | ui.i | 1.1 | i | | Ĭ | THEOR-NE MISTORY, PART 2 | 2 93 | 1.4 | 4.8 | . 7 | 39 | 1. 1 | 10.7 | 2.6 | | | i | THEOR-HE HISTORY, SUN | 4.44 | 4.4 | ě, ě | 1.1 | 39 | 16. 5 | 27. | 3.7 | | | 6 | TRANK-STATE JAHR GUEST | 3 19 | 24.0 | 4, 2 | i . ž | ii | 38.4 | 14.5 | 4.4 | | | Ì | TTANK-TRAIT/ANK QUEST | 3.14 | 27.2 | 7.6 | 1.1 | ij | 31. 8 | 8.0 | 1.4 | Ì | | | TOUDT-OUDT TIME OF DAY | . 2 0 | 9.8 | 1.9 | . 1 | 19 | 10.3 | 1.2 | 7,4 | i | |) | TAVER-AVET RATER | 4.19 | 12.4 | 3 4 | | 19 | 15. 3 | 7.3 | 1.3 | i | | | TRYBE-RYDT BELF-RATING | 6. 940 | 10.2 | ă. ă | ij | 39 | 13. 6 | 7.7 | 1.4 | i | | i | TOVER-EVET POST-GATING | 4.41 | 3.4 | 11.2 | 1.9 | 31 | 6. 4 | 12.3 | i.i | i | | È | TVVBPI-VVIT STATIC-RIGHT | . 11 | 116.9 | 16.4 | 4.6 | | 121.7 | 1.1 | 1.4 | ì | |) | TYVEP 2- VYLY STATEC-URONG | . 01 | 4.9 | 8.1 | 1.4 | 13 | 4. 2 | 3.4 | 1.0 | i | | | TVVBP3-VVIT STATIC-SHIT | . 14 | 7.2 | 14.4 | 4.0 | ij | 3. 2 | 4. 8 | 1.3 | 1 | | 1 | TO VEP-GUET PRET-RATINE TUVEPI-VUIT STATIC-RIGHT TUVEPI-VUIT STATIC-BRONG TUVEPI-VUIT STATIC-ONIT TUVEPI-VUIT SYNABIC-RIGHT | 1.19 | 70.0 | 21.6 | 1.1 | ĬĬ | | 34.4 | 10.5 | i | | , | TVYDP2-VVIT BYNANIC-BRONG | 3.49 | 10.0 | 4.6 |
1.1 | ij | 6. 1 | 3.9 | 1.7 | ì | | • | TUVDP3-VVIT BYNARIC-DAIT | 1.06 | 40.2 | 22.7 | 6.3 | 13 | | 38.6 | 11.1 | i | | | TVVIR-VVIT RATER | 3.54 | 16.2 | 3.9 | 1.1 | 13 | 23. 6 | 11.3 | 3.3 | ı | | • | TVVIS-VVIT BELF-RATING | | 13.0 | 4.4 | 1.1 | 13 | 21.6 | 1.6 | 2.1 | 1 | |) | TVVBP1-VVIT BYMANIC-URONG
TVVBP3-VVIT BYMANIC-ORIT
TVVIR-VVIT RATER
TVVIS-VVIT SELF-RATING
TVVIP-VVIT POST-RATING | 12.99• | 1.1 | 8.7 | . ? | 13 | 30, 7 | 30,7 | | ı | | | TVVIT-VVIT TIME OF BAY | . 43 | 10.7 | 2. 6 | . 6 | 13 | 10. 1 | 1,2 | . 3 | ŧ | BIUDENT RESPONSE BATA JU - WRUEIGHTED RESPONSE INDEX U - WEIGHTED RESPONSE INDEX I - INSTRUCTOR RESPONSE DATA - SIGNIFICANT DEVOND THE .01 LEVEL - SIGNIFICANT BEYOND THE .01 LEVEL Table XI Results of a Krusical-Wallis one-way analysis of variance comparison of students identified by the flight instructors as never being airclack with students identified by the instructors as having a relatively high incidence of distributes (see Table VII for an equivalent comparison based upon student judgments). The nerv-airclack group, defined as these students with a weighted airclaimses index (variable 16 from the instructor questionneity data) equal to 0.0, represented approximately 43 percent of the total study population. The airclack group was defined as those students with a weighted airclackness index equal to or greater than 16.5 which marked the upper deal of this measure. | RESPONSE VARIABLE | N NON-AIRBICK
BYATISTIC NEAM 8.3EV. 8.ERR. N | AIRBICK | |---|---|--------------------------------------| | 40. BESCRIPTION | STATISTIC MEAN S. BEV. S. CRR. N | MEAN B.DEV. B.ERR. H | | 1 S-AIRSICKHESS INDEK-UU | | | | 5 3-ABELLING THREE-RA | 99.390 6.8 11.1 .9 160 | 44.7 16.0 2.8 41 | | 2 9-YORITIMO INDEX-UU
3 9-P. DEGRAPATION INDEX-UU | 101.250 .2 1.0 .1 160 | 38.0 18.0 1.9 41 | | 4 S-MERYOUSHESS THREY-UN | 117.400 3.7 11.6 .9 160
24.900 31.9 31.0 2.4 160 | 39.1 19.9 2.5 41 | | B S-NEBICATION INDEX-WU | 84.900 31.9 31.0 8.4 169
68.110 .1 .9 .1 169 | 60.2 30.1 4.7 41
18.0 31.0 4.0 41 | | 6 8-41881 CKHESA 1 HDE 1-W | 163.780 2.6 6.8 18 160 | 18.0 31.8 4.8 41
27.1 9.9 1.8 41 | | 6 S-AIRSICKHESS INDEX-U
7 S-VSHITIMS INDEX-U
8 S-P. DESRADATION INDEX-U | 101.130 .1 1.0 .1 160 | 19.2 0.8 1.3 41 | | 8 8-P. DEGRADATION INDEX-U | 122.920 1.8 8.0 .4 160 | 19.0 10.0 1.7 41 | | 1 9-HEKADABHEBB IMBEX-A | 84.470 13.9 18.8 1.2 165 | 26.1 14.6 2.3 41 | | S - NERVOUS E RESULTATION - C C C C C C C C C C C C C C C C C C | 60.110 .1 .0 .1 160 | 10.6 31.0 4.0 41 | | 11 1-416616KHE86 1HBEX-WG | 200.014 .0 .0 .0 169 | 41.1 12.2 1.9 41 | | IR I-VORITING INDEH-UW 13 I-P.DEGRADATION INDEX-UU | 199.790 .0 .0 .0 169 | 72.7 11.6 1.0 41 | | TA 1-6. BEGRADATION INDEX-DA | 170.790 .7 3.4 .3 169 | 32.8 12.8 2.0 41 | | 14 1-HERVOVEHESS INDEX-DA | 36.710 19.9 16.2 1.2 160 | 37.8 81.1 3.3 41 | | 15 1-TURBULENCE INSEX-UU
16 1-AIRGIGENEGA INSEX-U | 31.200 16.1 19.0 1.8 16/ | 34.2 10.3 2.5 41 | | 17 I-VORITING INDEX-U | 200.000 .0 .0 .0 169 | 83.0 7.4 1.2 41 | | 19 1-TURBULENCE INSEX-UU 16 1-AIRBICKNESS INSEX-U 17 1-VORITING INSEX-U 18 1-P. SEGRADATION INSEK-U | 199.760 .8 .8 .0 169
178.880 .3 1.8 .1 169 | 10.0 0.4 1.3 41 | | IP I-MERVOUSHESS 1 MDEX-W | 172.000 .3 1.2 .1 169
33.610 6.2 7.2 .6 169 | 16.7 0.0 1.2 41
14.6 0.6 1.3 41 | | 20 1-TURBULENCE INSEN-M | 24.670 0 2 4.3 .6 169 | | | | 32.090 5.0 6.5 .7 199 | 10.4 13.7 2.2 39 | | 24 THEOR-HE HISTERY, PARY 2 | 37.040 3.2 5.6 .4 100 | 11.6 12.4 2.0 39 | | 18 THEO3-NE HISTORY, SUR | 39.690 0.8 18.3 1.0 199 | 27.0 23.6 3.0 29 | | 26 TEAMX-STATE/AMX.SUEST. | 9.480 20.0 9.0 1.4 39 | 30.4 10.3 2.9 13 | | 27 TTANK-TRAIT/ANK BUEST. | .09 28.6 6.1 1.0 39 | 20.9 4.8 1.4 12 | | 20 TOVST-PYST TIME OF BAY | 2.79 10.2 1.0 .1 197 | 19.8, 1.0 '13 36 | | 19 TOVOR-BYDT RATER | 27.670 12.1 4.9 .4 100 | 10.1 0.0 1.3 39 | | JO TRYBS-BYBT SELF-RATING | 31.940 18.0 8.8 .0 189 | 19.3 6.9 1.1 39 | | JE TVVEPI-VVIT STATIC-RIGHT | 17.300 2.0 7.3 .6 147 | 18.0 86.8 4.4 37 | | 23 THESE-RE MISTORY, PART 1 24 THESE-RE MISTORY, PART 2 25 THESE-RE MISTORY, SUM 25 THESE-RE MISTORY, SUM 26 TEAMX-STATE/AMX. SUEST. 27 TYAMX-TRAIT/AMX SUEST. 28 THAMY-TRAIT/AMX OF SAY 29 TAMY-TRAIT/AMX 20 THAMY-STATER 21 THAMY-STATER 22 TYANY-STATER 23 TYANY-STATER 24 TYANY-STATER 25 THAMY-STATER 26 THAMY-STATER 27 THAMY-STATER 28 TYANY-STATER 29 THAMY-STATER 29 THAMY-STATER 21 | 7.470 110.2 10.4 1.6 43 1
6.62 6.7 0.6 ,9 43 | 24.9 3.7 .9 10
3.1 3.6 .0 10 | | J4 TUVEP3-VVIT STATIC-ANIT | 7.04 4.1 6.0 1.3 43 | | | 38 TUVBPI-VVIT SYNAMIC-RIGHT | 1.14 66 1 28,8 3,9 43 | 56.4 39.3 7.6 10 | | 14 TUURPE-VUIT SYMANIC-MOONE | 2.46 10.4 7.4 1.1 43 | 7.7 7.3 1.7 10 | | TING-DINANYE TIVV-EREVUT SE | 1.62 92.9 26.6 4.1 43 | 64.6 36.7 6.7 10 | | 30 TUVIR-UVIT RATER | 0.000 13.0 8.0 .0 42 | 23,4 [].0 2,6 [0 | | JP TVVIB-VVIT BELF-RATING | 12.640 14.9 6.2 1.0 43 | \$\$.\$ 6.7 1.6 10 | | 40 THE POST - RATING | 18.340 8.9 80.8 3.1 48 | 16.9 10.8 4.3 10 | | 41 TOUIT-VUIT TINE OF DAY | .06 10.7 2.0 .3 43 | 16.9 2.1 10 | S . ETUBENT RESPONSE BATA INSTRUCTOR RESPONSE MATA BIGHIFICANT PEYONS THE .01 LEVEL GIGHIFICANT PEYONS THE .001 LEVEL UU - UNUEIGHTED RESPONSE INDEX U - UEIGHTED RESPONDE INDEX mean Index scores for the high-reactor were all greater without exception than the low-reactor group. Again, the three motion sickness history scores, the state/anxiety test, and the three BVDT rating tests show significant differences in the two populations. In addition, the three VVIT rating tests now statistically distinguish between populations. With even this cursory examination, it would appear that certain of the inhoratory scores will be independent of student bias or approach in completing the flight questionnaires. In addition, it may be possible to utilize instructor-based measures of airsickness to establish validation critoria for future evaluation of selected laboratory test combinations. # FLIGHT AND LABORATORY DATA CORRELATIONS To gain some insight into the relationships that may exist among the response variables at this phase of the study, the data were exposed to a Spearman rank correlation analysis corrected for tied observations. The analysis included the total Squadron VT-10 population with the unweighted and weighted response indices calculated on the basis of the total number of hops flown by a given student. The results of this rank correlation analysis are presented in matrix form in Table XII; the total number of data pairs associated with a given correlation coefficient within this matrix is tabulated in similar form In Table XIII. Table XII also lists the unity value correlation of a variable with itself so as to establish the total number of observations available for analysis. As before, correlations between the academia and flight grades (variables 21 and 22) are not included in this table because of the different grade references used by the MAFB students who flew only the first five familiarization hops of the Squadron VT-10 flight syllabus. To establish the statistical significance of the rank correlation coefficients, at statistic was calculated for each relationship and a standard two-tailed Student_t-test table evaluation made. Those correlations which the t-test evaluation identified as -bands belifted or a retarget or alays 100, but to the office of the collection t ingly in Table XII. A cursory examination of the Table XII rank correlation coefficients for the twenty questionnaire-derived response indices shows a considerable number of significant intercorrelations, as would be expected. For example, the unweighted and weighted indices for the student-based data are all correlated to the ... 9 level or greater. The same applies for the Instructor-based Indices. Considering the three response variables that are, by definition, directly related to motion slakness, i.e., airsiakness, vamiting, and performance degradation
due to airsickness, it can be observed in Table XII that the corresponding student and instructor ratings are correlated to the 7 level or greater. This holds for both the unweighted and weighted indices. The highest correlation between which, due to the overt nature of this symptom, is not at all surprising. A further observation concerns the severity of the airsickness experienced as measured by the weighted airsickness indices assigned by the student (variable 6) and the instructor (variable 16). These airsickness indices were correlated with the weighted vomit index (severity measured by the number of times vomiting accoursed) to the .73 level for the student data and to the .81 level for the instructor data. In effect, the judgment of airsickness saverity was highly correlated with the number of times vamilting occurred. There was also a high correlation between the severity of performance degradation caused by airsickness and the severity of the airsickness and vamilt experience. The correlations between the nervousness indices and any of the three motion sickness—related indices, though statistically significant in most cases, were marked by considerably lower correlation coefficients. For the weighted indices, the largest correlation for the student nervousness index was .53, and this occurred relative to the related instructor judgment of nervousness. The same trend of statistically significant, but lower, correlation coefficients was observed for the medication usage index. The correlation coefficient between this variable and any of the three weighted motion sickness measures was in the .33 to .38 range for both the student and instructor data. The instructor—furnished turbulence or roughness—of—air data also displayed low correlation coefficients in relation to the same three motion sickness related indices. The turbulence index had correlation coefficients of .28, .33, and .28 relative to the weighted airsickness, vomiting, and performance degradation indices, respectively, based upon the student data, and coefficients of .31, .33, and .37, respectively, for the same indices derived from the instructor data. The Table XII correlation matrix also permits a preliminary evaluation of the relationships that exist at this phase of the longitudinal study between the inflight airsickness measures (variables 1 through 20) and the Individual Isboratory tests (variables 23 through 41) undergoing evaluation. Laboratory tests that show statistically significant correlations with all three weighted airstakness, vomiting, and performance degradation Indices derived from both the student and instructor data include the motion sickness case history (variables 23, 24, and 25), the BVDT rater score (variable 29), the BVDT selfrating score (variable 30), and the BVDT post-test self-rating score (variable 31). The VVIT self-rating scare (variable 39) shows significant correlations with all three of the student-based weighted indices and two of the three instructor-based weighted indices. In the case of the VVIT rater score (variable 38), statistically significant correlations exist between the student-based vamilt index and the instructor-based airciakness index. State/anxiety scores (variable 26) also showed statistically significant correlations with all three of the student-based airsickness indices and two of the corresponding instructorbased indices. None of the other test scores showed any statistically significant relationship with any of the indices, weighted or unweighted. The correlation matrix also provides a cursory look at the intra-correlations that exist among certain of the laboratory tests. For example, the BVDT rater score is significantly correlated with the related self-rating and post-test self-rating BVDT scores, as well as the VVIT rater, self-rating, and post-test self-rating scores, the three motion sickness case history scores, and the state/anxiety questionnaire score. A small negative correlation exists between this score and the dynamic performance VVIT score. It should be observed that for the majority of the laboratory tests, a high score or rating denotes either greater susceptibility to discrientation or motion sickness, or poorer performance on an assigned task. The exceptions to this rule include the first score listed for the VVIT static performance test (variable 32) and the first score listed for the VVIT dynamic Correlation matrix for the Squadron VT10 flight and | | Ponse variable | • | • | • | 4 | • | | • | | • | 10 | 11 | | |---------------|--|------------------------------------|-----------------|------------|--------|----------------------|--------|---------|--------|--------|-----------|----------|-----| |).
. = = : | Bascription | 1 | | _ T | 4 | • • • • • • | 6 | 7 | | , , | | | , - | | | • | 1 . 65 | | | | | | | | | | | | | 1 | B-YOMITIMO INSIX-UU | . 60 01. | . 88 | | | | | | | | | | | | | B-P. DEGRADATION INDEX-UU | . 77• | . 66 • 1 | . 90 | | | | | | | | | | | | B-MERYOUSUES INSEX-UU | . 430 | | | 7 | | | | | | | | | | | e-medication index-uu | . 31 • | | | | | | | | | | | | | (| D-AIRSICKAESS IKBEX-U | . 97 • | | | | | | | | | | | | | | e-Kari briling's-s | . 600 | . 29 • | . 670 | . 240 | . 30 • | . 7341 | . 00 | | | | | | | | B-P. DEGAGDATION INDEX-V | .780 | . 694 | . 76 • | . 420 | . 36 • | . 42. | .7001 | . 00 | | | | | | | - Heracastras index-a | . 420 | | | | · LDO | . 434 | . 25. | . 42-1 | | | | | | | R-BEDICATION INDEX-U | . 31 • | . 35 4 | . 34 • | . 1943 | | . 334 | . 300 | . 25' | . 1501 | 70 | | | | | I-ARREIGKHESS INBEN-BU | . 67 • | . 774 | . 724 | . 524 | 764 | . 444 | . / • • | . 734 | | 34.0 | 7041 | 1. | | | i-Acuille index-ar | . 60 • | 707 | . 557 | . 274 | 766 | 714 | 714 | 740 | | . 34 | 784 | • (| | | I-P. DEGRADATION INDEX-US | . 37 • | | | | | 700 | - 7 1 3 | 344 | | . 150 | | | | | | . 29 • | 700 | . 304 | | | 704 | 270 | 214 | 944 | . 170 | . 344 | | | | I-JUGBULENCE INBEX-VU | . 88 | 704 | 984 | 300 | 300 | BAA | 700 | . 244 | . 330 | . 20 0 | . 994 | | | | i-Mustruges inper- | . 67. | . 894 | 454 | . 240 | 274 | 720 | . 920 | . 600 | . 230 | . 37.0 | . 70+ | | | | I-P. BESEABATION INDEX-U | . 60 • | . 710 | 720 | . 200 | . 34 e | 720 | 720 | 730 | . 29 • | . 36+ | , 784 | | | | I-NERVESSACCO ISSEX-U | . 24+ | 220 | . 240 | . 120 | . 130 | . 24. | . 240 | . 26. | . 33 • | . 130 | . 39+ | | | | 1-7MEDELENCE INDEX-U | . 270 | . 24. | . 261 | . 170 | . 180 | . 200 | . 23+ | . 200 | . 170 | . 150 | . 30 • | | | | TREEL-ME HISTORY, PART 1 | . 440 | . 27 4 | . 260 | . 100 | . 180 | . 430 | . 200 | . 31) | . 170 | . 150 | . 40- | | | | THEOR-SS HISTORY, PART 2 | . 440 | . 42+ | . 35+ | . 160 | . 224 | . 440 | . 42* | . 360 | . 150 | . 22 • | , 484 | | | | TRECI-RE HISTORY SWI | 49. | . 44 • | .410 | . 220 | . 230 | . 410 | . 440 | . 410 | . 19. | . 234 | . 444 | | | | TO SHE-BY OTE/ARE, GUEST. | 30 • | . 224 | . 20+ | . 17 | . 10 | . 400 | . 340 | . 340 | . 10 | . 10 | . 340 | | | | TTANK-TRAIT/AMK, SEEST. | . 24 | . 64 | . 10 | . 12 - | . 88 | . 21 | . 85 | . 17 | . 14 • | · . BB | . 15 | | | | | 11 - | . 11 - | . 14 - | . 43 - | . 11 - | | | . 04 - | . OR . | • . 11 | - , 12 ' | • | | | TOURS ROTER | 11 -
. 36 •
. 42 •
. 29 • | . 36 • | . 33• | . 150 | . 140 | . 36• | . 36+ | . 33 • | . 161 | . 140 | . 33+ | | | • | TOVES-BUST BELF-RATING | . 42+ | . 30+ | .40• | . 160 | . 170 | . 480 | . 33 • | . 410 | , 100 | . 170 | . 370 | | | • | TRITAR-TERS TERRATING | | | | | | , 30 • | . 23 • | . 20 • | . 150 | . 12 | . 22. | | | • | TOURPL-VOLT STATEC-RIGHT | . 98 | . 14 | . 12 | . 96 . | . 82 | . 12 | . 15 | . 12 | . 89 | . 02 | . 23 | | | • | TYVEPE-TYLT STATIC-URANG | 03 - | . 13 - | . 07 - | . 64 - | . 01 - | . 11 - | . 13 - | . 07 - | · • | · • • • • | . 15 | _ | | • | TOUBPE-WIT STATIC-GHIT | 63 - | . 11 - | . 14 - | . 07 | . 80 - | . 50 - | . 12 - | . 12 " | | | 88 | | | 1 | TOUR THE STATE OF | -, 95
- | . 13 - | . 67 - | ·왜 - | . 65 | . 53 - | | . 55 " | | -, 00 | - 13 | | | Ì | TO THE PROPERTY OF PROPERT | | | . 11 | | | | . 14 - | . 66 | . 86 | . 84 | | _ | | , | THE STREET STREET | . 87 | . 13 | . 99 | . 10 . | . 57 | | . 35• | | | . 13 | . 35+ | | | , | IAAIM-AA'IL MELEK | 316 | 374 | 344 | | . 13
. 9 6 | 314 | . 38 • | . 320 | | . 66 | . 35+ | | | , ' | TYPE-TY IT RATER TYPE-TY IT RATER TYPE-TYPE TYPE | 92 | 200 | 974 | . 21 | . 11 | . 23 | . 260 | . 22 | . 23 | . 11 | . 200 | | | , | TUVIP-FUIT POST-RATING | . 02 | | | | | | . 07 | | | | 03 : | | | ' | | . VE | . •• | | . •• | | | | | | | | • | I - INSTRUCTOR RESPONSE DATA - SIGNIFICANT DEVOND THE . 81 LEVEL - SIGNIFICANT DEVOND THE . 801 LEVEL fable XII and laboratory data based upon the Spearman rank correlation coefficient adjusted for tied ranks. RESPONSE VARIABLE 33 32 39 31 20 26 . 27 20 23 18 14 17 280 . 3701. 86 . 36+1. 90 . 374 . 3991 . 60 110 . 360 . 61 - 1. 60 27. . 400 . 62 - . 77-1 36. 99 4 . 25 . 27 . . 350 . 20 . .374 .2941.00 . 920 . 31 . . 33 . . 40 . 29 . 34. .424 .364 .374 .00 . 11 . 35 • . 80 . 11 . 59-1. 90 . 344 . 17 . . . 99 . 42 • . 394 33. 290 . 910 . 8441 00 . 89 . 89 . 404 .464 .414 . 39 • . 99 . 89 1410 .260 .270 .2901.00 . 83 . 301 . 15 . 07 . 26 0 294 32. . 16 . 4001 . 19 . 87 . 10 -. 07 . 13 . 18 . 11 25 -. 07 -. 159-. 12 -. 02 . 85 -. 92 -. 12 -. 11 93 -. 82 86 -. 88 1.00 .200 .104 .214 .600 20 . 12 . 304 . 07 .344 .314 . 38 • . 145 210 300-. 02 .73. .20. .36. .66. . 20 • . 156 . 23 • . 344 . 12 . 33+ . 150 .440 .894 . 610]. 27 . 214 . 88 .310 .280 .350 .260 .200 -. 01 . 80 . 21. 244 , 14 , 20 . 19 - 00 . 12 . 89 -. 14 -. 88 . 16 . 84 . 04 . 24 . 20 . 14 . 11 . 17 -. 86 -. 05 -. 13 -. 87 -. 21 -. 14 -. 18 -. 14 -. 04 13 . 01 84 -.12 . 03 -. 87 . 13 -. 11 -. 14 -. 18 -. 17 -. 11 -. 18 . •1 15 . 15 . 02 -. 12 -. 15 -. 13 - . 280 -. 87 -. 07 -. 10 -. 11 . 02 -. 19 -. 17 11 -. 12 -. 01 -. 14 -. 13 -, 14 -. 18 -. 14 . 10 -. 15 -. 15 -. 14 -. 11 . 80 -. 13 -. 01 . 10 . 299 5, 18 . 01 . 15 . 13 . 13 . 14 -. 00 . 09 . 89 . 11 .424 .16 1. 67 12 . 92 . 23 . 250 . 07 . 16 .35. .434 .414 .340 .270 .440 .12 370 340 200 . 270 . 00 . 19 . 63 . 25 . 360 . 290 . 380 . 11 . 19 .320 .474 .430 .490 . 71 ,460-,62 300 .370 . 13 . 20 -. 04 .288 .310 .320 .390 .300 .22 .17 . 84 , 80 . 00 . 17 . 99 , 46 23 . 38 • . 93 . 87 1. 00 . 07 -. 07 -. 83 . 02 . 83 . 86 . 63 -. 60 . 07 -. 00 54 38 88 **37 38 39 40 4**1 -.13 1.09 .00 .17 1.60 .110-.900-.33 1.90 .00 -.430-.890 .46 1.00 -.80 -.320-.330 .03 .6201.00 .02 -.270-.16 .04 .610 .6401.00 -.12 .030 .25 -.06 .03 .06 .01 5.00 3 48 | Materia | indicating | tho | ra: | |----------|------------|------|-----| | MG CI.YM | THEIROTOR | £116 | 110 | | 60. | Beecription | | 2 | \$ | 4 | 8 | 8 | 7 | 0 | 9 | 10 | |---------------|---|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | £
₽ | e-alasicumzoe imbex-us | 391 | | | | | | | | | ,505-0 | | £ | 8-YCHITING INBEN-UU
8-P.DEBRADATION INBEN-UU | 391 | 391
391 | 291 | | | | | | | | | ٥ | e-neryournes index-us | i | 391 | 391 | 391 | | | | | | | | C | G-AEBICATION INDEX-UB | 391 | 391 | 371 | 391 | 391 | | | | | | | E | B-VIUBICKNESS INDEX-A | 791 | 291 | 391 | 391 | 391 | 391 | 5.54 | | | | | 9 | 8-VORITING INBER-U
8-P. DEGRADATION INDEN-U | 371 | 391 | 391 | 391 | 391 | 391 | 391 | 204 | | | | 9 | e-negvouchies index-u | 391 | 351
391 | 391 | 391
391 | 391
391 | 291
291 | 391
391 | 391
391 | 391 | | | 10 | e-nadication index-e | 771 | 391 | 391 | 391 | 391 | 391 | 391 | 391 | 391 | 201 | | 18 | 1-alrsickhess index-80 | 219 | 309 | 389 | 307 | 309 | 309 | 389 | 389 | 209 | 389 | | 18 | I-VONSTING INDEX-UU
I-P. DEGRADATION INDEX-UU | 289 | 709 | 309 | 249 | 389 | 389 | 309 | 309 | 389 | 169 | | 13 | | | 309 | 369 | 389 | 389 | 389 | 309 | 387 | 309 | 189 | | 19 | I-MERVOUSHESS IMBEX-US
I-TURBULENCE IMBEX-US | 109 | 389
389 | 389
389 | 309
309 | 109
169 | 189
188 | 109 | 309 | 309
389 | 369
369 | | 16 | I-AGUILINU INBEN-A
I-UIUSICKNESS INBEN-A
I-LAUBALENCE INBEN-AA | 389 | 789 | 305 | 383 | 389 | 389 | 149 | 10) | 307 | 209 | | 17 | I-VENITINA INDEX-U | 349 | 789 | 349 | 789 | 309 | 129 | 149 | 389 | 300 | 369 | | 10 | I-P.BEERABAPIEM INDER-U | 367 | 389 | 309 | 389 | 369 | 300 | 309 | 109 | 387 | 309 | | 10 | I-HEAMOUSHESS INDEX-D | 389 | 399 | 300 | 389 | 307 | 309 | 309 | 389 | 307 | 289 | | 80 | I-MEXAGREER INDEX-A | 389
362 | 309 | 362 | 389 | 309 | 289 | 363 | 309 | 307 | 362 | | 23
24 | THOUSE HE WISTORY, PART 1 THOUSE HE WISTORY, PART 2 | 362 | 362
362 | 362 | 362 | 362 | 262
262 | 161 | 362
362 | 362 | 362 | | 80 | NUS.YSOTEIN BR-ESPAY | 362 | 362 | 362 | 362 | 362 | 368 | 362 | 362 | 362 | 362 | | 26 | TERMA-BYATE/ANX. GUEST. | | 103 | 103 | 103 | 103 | 103 | 163 | 103 | 103 | 163 | | 17 | TTAKK-TRALT/AMX. GUEST.
TSVST-SVST TIME OF DAY | | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | 102 | | 80 | TBYST-SYST TIME OF DAY | 320 | 380 | 386 | 286 | 380 | 389 | 380 | 350 | 380 | 388 | | 20 | TOVER-OVET RATER | 163 | 363
363 | 363 | 363 | 363 | 363 | 363 | 363 | 363 | 363 | | 30
31 | TOVER-GUET RATER TOVER-GUET RATER TOVER-BUET SELF-RATING TOVER-BUET POST-RATING TUVER-UVET STATIC-RIGHT | 349 | 340 | 348 | 348 | 340 | 140 | 340 | | 349 | 348 | | 28 | TUUDDI-UVIT RTATIC-RIGHT | 119 | 119 | 119 | 118 | 119 | 119 | 119 | 119 | 119 | 119 | | 13 | TYVSP2-VVIT STATIC-URSUS | 119 | 119 | 119 | 119 | 119 | 110 | 1 19 | 119 | 119 | 119 | | 34 | TIME-DITATE TIVV-EGSPVT | 119 | 119 | 119 | 119 | 119 | 119 | 119 | 119 | 119 | 119 | | 18 | TYUBPI-VVIT DYNAMIC-RIGHT | 119 | 119 | 119 | 119 | 117 | | 1 19 | 117 | 119 | 119 | | 16 | TOUBPR-VOIT BYMANIC-MRONG | | 119 | 119 | 119 | 119 | 119 | 119 | 119 | 119 | 119 | | 37
30 | TOURS - VIT BYNAMIC-GMIT | 119 | 119 | 119 | 119 | 119 | 119 | 119 | 119 | 119 | 119 | | 20
20 | TVVID-VVIT BELF-RATING | 119 | iii | 119 | 119 | iii | iii | 119 | 119 | iii | 119 | | 49 | TOVIP-VVIT POST-RATING | 119 | 119 | 119 | 117 | 117 | 119 | 119 | 119 | 119 | 119 . | | 41 | TOVIP-VALT POST-RATING | 119 | 119 | 119 | 119 | 119 | 119 | 119 | 119 | 119 | 119 | UU - UNUEIENTED RESPONSE INDEX U - UEIGHTEB RESPONSE INDEX S O STUBENT RESPONSE DATA 1 O INSTRUCTOR RESPONSE DATA 6 O SIGNIFICANT BEYOND THE . 61 LEVEL 8 O SIGNIFICANT BEYOND THE . 601 LEVEL | ### A second in the calculation of the Table XII Spearman rank correlation senficients 11 12 13 14 18 16 17 18 19 20 23 24 28 26 27 28 29 28 31 | | | | | | Tab | le XII | | | J | en an a | n - Austria rel | -
Lie Metal | YOUNG | | , p | Magazin (| | | |---|---|--|---|---|--|---|--|--|---|--|--|--|---|--
--|--|---|---|---| | 391 | | | | | | calou | letion | of th | R | SPONSE | AIRAV ' | DLE . | •••• | •••• | | | ts | | po = #++ | | 391 | • | 10 to 15 cm | | | | | | | | | ##
******* | PS
 | | | | 40 | 27 | | 31 | | 119 119 119 119 119 119 119 119 119 119 | 91
91
91
91
91
91
91
91
91
91
91
91
91
9 | 391
391
391
391
391
391
391
391
391
391 | 391
391
391
391
391
362
362
362
363
363
363
363
363
363
363 | 991111111122
990101111111111111111111111 | 391
391
391
362
362
362
363
340
119
119
119
119 | 391
391
391
362
362
163
162
366
363
349
119
119
119 | 391
391
391
362
362
362
103
108
263
343
249
119
119
119 | 391
302
362
362
362
363
343
343
349
119
119
119 | 201
202
202
202
203
203
203
203
203
203
203 | 362
362
102
102
363
363
363
363
363
363
113
113
113
113 | 376
378
106
104
369
374
373
381
120
120
120
120
120
120 | 100
104
164
369
374
273
351
120
120
120
120
120 | 100
104
369
374
373
301
120
120
120
120
120 | 104
108
108
108
104
104
105
105
108
108 | 94
94
93
94
94
94
94
94 | 370
369
347
119
119
119
119
119 | 374
782
119
119
119
119
119 | 381
119
119
119
119
119
119 | 105
105
106
106
105
105
106 | Table XIII lata-pairs used in the calculation of the Table XII Spearson rank correlation seefficients RZEPONSE VARIABLE i 4 16 17)1 BPI)\$)3) **3** 36P BGB :73 11) :19 11) 1 1,9 22 24 25 26 27 20 29 48 41 performance test (variable 35). In these acces, as explained in Appendix B, a high score denotes good performance (the number of correct response). This negative correlation would then suggest that poor performance (a high score) on the BVDT rater test would be accompanied by poor performance (a low score) on the VVIT dynamic performance test. Another test intra-correlation of interest involves the time of day that the BVDT and VVIT were given to the students (variables 28 and 41, respectively). These data were entered into the analysis to investigate any potential diurnal effects on the magnitude of the responses evoked by these two tests. During the conduct of these tests attached were exposed to the related stimuli at times ranging from early in the morning until late in the afternoon. In general, most of the tests were given during the noming hours. The question of interest involved the potential change in vestibular sensitivity as a function of the time of day. The Table XII date indicate that there were no significant correlations between the time that the BVDT was given and any of the three related BVDT response scores. The same applies for the time that the VVIT was given. In effect, statistical evidence to show diurnal effects on either of these tests was not present over the denoted time period. In conclusion, it is emphasized that final decisions on the merit evaluation of the different laboratory tests included in the study must await completion of the longitudinal study of this population. Future reports will deal with the progress of this specific student population through advanced training into the fleet readiness squadrons. In addition, as a result of a change in the flight syllabus for Squadron VT-10, a second group of students will be followed through the same pipeline, providing further insight into the NFO airsickness problem during basic training. # REFERENCES - 1. Anon., Science and Technology Objective Personnel/Medical (STO-PN), Section 11, Personal/Medical Operational Problems, 10 July 1977. - 2. Bruner, J. M., Seastckness in a destroyer escort equadron. U. S. Armed Forces Med. J., 6:459-490, 1955. - 3. Claytor, W. G., POM-80 Department of the Navy Planning and Programming Guidanes (DNPPG) Memorandum. Washington, DC: Department of the Navy, Office of the Secretary, 29 November 1977. - 4. Doble, T. G., Airsickness in aircrew. AGARD AG-177. London: Technical Editing and Reproduction, Ltd., 1974. - 5. Hamingway, A., and Green, E. L., Airsickness during early flying training. <u>J. Aviat. Med.</u>, 16:409-416, 1945. - 6. Ireland, R. G., and Nelson, P. D., Navy Decision Coordinating Paper, Fleet Health Standards, NDCP MO096-PN, Program Element 63706. Bethesda, MD: Naval Medical Research and Development Command, 22 February 1977. - 7. Money, K. E., Motion sickness. Physiol. Rev., 50:1-39, 1970. - 8. Reason, J. T., Mation sickness some theoretical considerations. <u>Int. J. Man-Mach. Stud.</u>, 1:21-38, 1969. - 9. Ryback, R. S., Rudd, R. E., Matz, G. J., and Jennings, C. L., Motion sickness in USAF flying personnel. <u>Aerospace Med., 41</u>:672-677, 1970. - 10. Slegel, S., Nonparametric Statistics for the Behavioral Sciences, New Yorks McGraw-Hill, 1956. - 11. Tucker, G. J., Hand, D. J., Godbey, A. L., and Reinhardt, R. F., Airsickness in student aviators. Aerospace Med., 36:1200-1202, 1965. # APPENDIX A Brief Description of Individual Hops Comprising the Pre-1976 Basic Training Squadron VT-10 Flight Syllabus | Hop
Code | Hop
Description | |---------------------------------|---| | FM1 | Initial familiarization hop demonstrating aircraft performance. General indicatrination involving Yankse departure, stall series, unusual attitudes (mild), alimbs, turns, angle of attack, and gyro operation. | | FM2
FM3
FM4 | Familiarization hops involving high-altitude nevigation. Primarily straight and level flight with no acrobatics. | | FM5 | Familierization hop demonstrating aircraft performance and acrobatics. Manauvers include stalls, minimum radius turns, SAM break, alteron roll, wing-over, barrel-roll, loop, one-hair Juban eight, immelman, and split S. | | 172
173
174
175
176 | High-level instrument navigation training generally involving straight and level flight. Instrument hood mandatory for IN5 with IN6 serving as aheak flight. | | VN1
VN2
VN3
VN4 | Low-altitude, high-speed visual navigation training generally involving straight and level flight with possibility of buffeting according to etmospheria conditions. Hop VN4 served as abeck flight. | | FO1 | Basic section formation training involving parade turns, cross-under, break-up and rendezvous, free cruise, lead change, tactical wing, combat spread, in-place turn, hard turn, called turn, uncelled turn. | | FO2
FO3 | Basic section formation and basic fighter mensuver training involving gunsight tracking, abeam attack, defense against high
yo-yo attack, low yo-yo uttrack, displacement roll, and no flap touch and go. | The principal aircraft used during training was the T-2. A secondary aircraft, the T-39D, was used on some hops but never for hops involving acrobatics or formation. Alight. The average duration of each hop was approximately 1.3 hours. # APPENDIX B Brief Description of Laboratory Tests Comprising the 1977-1978 Prototype Motion Sickness Sensitivity Test Battery | Variable
No. | Symbol
Code | Test Description | |------------------|----------------|---| | 23
24 | TMSQ1
TMSQ2 | Two-part motion sickness history form describing motion sickness incidence and exposure level. TMSQ1 summarizes the history | | 25 | TMSQ3 | before the age of 12 and has a minimum value of 0.0 denoting no problems and a maximum value of 180 denoting high susceptibility. TMSQ2 pertains to motion sickness experience following age 12 with the same minimum and maximum values. TMSQ3 is the numerical sum of the TMSQ1 and TMSQ2 scores. For details, see Reason, J. T., An investigation of some factors contributing to individual variation in motion sickness susceptibility. FPRC Committee Report 1277. Landon: Ministry of Defence, 1968. | | 26
27 | TSANX
TTANX | This State—Trait Anxiety Inventory is comprised of two self- | | | | report scales. The State Anxiety scale (ISANX) requires the individual to report how he feels at that particular moment in time, while the Trait Anxiety scale (ITANX) requires the Individual to report how he generally feels. Both scales have a minimum score of 20, denoting minimum anxiety and a maximum score of 80 denoting maximum anxiety. For details, see Spielberger, C. D., Gorsuch, R. L., and Luchene, R. E., STAI Manual for the State-Trait Anxiety Inventory. Pelo Alto, CA: Consulting Psychologists Press, 1970. | | 28
2 9 | TBVDT
TBVDR | Brief Vestibular Discrientation Test (BVDT) involving arose-
coupled angular acceleration stimuli produced by paced head | | 30 31 | TBVDS
TBVDP | motions on a rotating chair. TBVDT denotes the time of day the test was given based on a 24-hour decimal clock. TBVDR is the test score given by the rating panel and has a minimum value of 60 denoting no motion symptoms and a meximum value of 60 denoting a maximal motion sickness reaction. Immediately following the BVDT, each subject rated his own reactions to the test coded as TBVDS with a minimum score of 7 indicating no reaction and a maximum score of 49 denoting high reaction. A report of aftereffects was obtained from the subject 24 hours later and coded as TBVDP with a minimum score of 0 denoting no aftereffects and a maximum score of 180 denoting a high level of after effects. For details, see Lentz, J. M., Holtzman, G. L., Hisson, W. C., and Guedry, F. E., Normative data for two short tests of motion reactivity. NAMRL-1243. Penescola, FL: Naval Aerospace Medical Research Laboratory, 1977. | | Verletio | Symbol
Code | Test Description | |----------|----------------|--| | 32 | TVVSP1 | These scores pertain to the task performance element of the | | 33 | TVVSP2 | Visual-Vestibular interaction Test (VVII). The tasks involve | | 34 | TVVSP3 | the visual soon, ecquisition and identification of a complex numerical display. Under static conditions, TVVSP1 denotes the number of correct responses, TVVSP2 the number of incorrect responses, and TVVSP3 the number of omitted responses. | | 35 | TVVDP1 | The dynamic performance test socres TVVDP1, TVVDP2, and | | 36 | TVVDP2 | TVVDP3 describe the same response scores recorded while the | | 37 | TVVDP3 | subject undergoes passive sinuscidal rotation. For both the static and dynamic performance tests, the minimum and maximum scores within a given response category are 0 and 129, respectively, with the further condition that sum of the correct, incorrect, and emitted scores must total 129. For details, see Lentz, J. M., Holtzman, G. L., Hisson, W. C., and Guedry, F. E., Normative data for two short tests of motion reactivity. NAMRL-1243. Persecola, FL: Naval Acrospace Medical Research Laboratory, 1977. | | 38 | TVVIR | These scores pertain to the motion sickness symptom rating | | 39 | TVVIS | element of the Visual-Vestibular Interaction Test (VVIT). | | 40 | TVVIP | TVVIR is the test score given by the rating panel and has a | | 41 | TVVIT | minimum value of 60 denoting a maximal motion sickness reaction. Immediately following the VVIT, each subject rated his own reaction to the test, which was eached as TVVIS, with a minimum scare of 7 denoting no reaction and a maximum scare of 70 denoting high reaction. A report of aftereffects was obtained from the subject approximately 24 hours later and coded as TVVIP with a minimum scare of 0 denoting no aftereffects and maximum scare of 180 denoting a high level of aftereffects. TVVIT denotes the time of day the test was administered based upon a 24-hour decimal clock. For details, see Lentz, J. M., Holtzman, G. L., Hisson, W. C., and Guedry, F. E., Normative data for two short tests of motion reactivity. NAMRL-1243. Penescola, FL: Naval Aerospace Medical Research Laboratory, 1977. | # APPENDIX C Normalized Cumulative Frequency Distribution of Flight Indices and Laboratory Test Scares for the Squadron VT-10 Population (Pre-1978 Flight Syllabus) Place C1 Name lized examinative frequency distributions of unrelighted (A) and weighted (B) airsistenses indices exhausted from the student questionnoire date and the equivalent unrelighted (C) and weighted (D) indices exhausted from the instructor date. Each plot contains the distribution of the observed date (irregular curve) and an equivalent Gaussian distribution (smooth curve) with the same mean and standard deviation as the observed date. The weighted date are later used to define succeptible (upper dealle) and nonsucceptible (indices = 0.0) student populations. Figure C2 Normalised cumulative frequency distributions of unweighted and weighted woult indices following the Figure C1 former. The weighted student date (B) indicate that approximately 61 percent of the students never vamited during flight training. The 90-percent point of the same plot was used to define the most sensitive (upper decile) group of students with weighted vamil indices equal to or greater than 14.4 (see Table VIII enallysis). Figure C3 Nermalized cumulative frequency distributions of unweighted and weighted perfermance disgradation indices following the Figure C1 fermat. The weighted student date (B) indicate that approximately 42 persons of the students reported never experiencing perfermance degradation due to circleiman. A weighted index of approximately 16.0 defined the upper deal in search for the most consistive students (see Table IX enclysis). Figure C4 Normalised cumulative frequency distributions of unweighted and weighted narvousness indices following the Figure C1 former. The weighted student date (8) indicate that only 11 percent of the students responded that they were never nervous either before or during any flight during training. A weighted index of approximately 40.5 defined the upper deally seems for the most narvous students (see Table X excitation). Figure C5 Normalized cursulative frequency distributions of the student-derived medication usage index (A) and the instructor-derived unweighted (B) and weighted (C) turbulence indices. The medication data again emphasize the relatively small number of students reporting the use of straightense drugs during training. The turbulence data, as compared to the other indices, more closely approach a normal distribution. Figure Cá Name lised cumulative frequency distributions (irregular curve) of the three motion sciences history excres derived from the VT-10 population. Each plot also shows the equivalent distribution of a theoretical Gaussian population (smooth curve) with the same mean and standard deviation as the related independent test scores. ··· AL MANUELLA Figure C7 Normalized aumulative frequency distributions of state/analoty (A) and trait/analoty (B) test searce based upon the observed data (bregular surves) and a theoretical Gaussian population funcath surves) having the same mean and standard deviation as the observed test scores. Figure CB Normalized cumulative frequency
distributions of the Brief Vestibular Distribution foot (BVDT) scores (progular curves) and equivalent theoretical distributions (preach curves) of Gaussian populations with the same resource and standard deviations. was in a graph of the con- Figure C9 Narrealized sumulative frequency distributions of three static performance test scarce (irregular curves) associated with the Visual-Vest Kular Intercation Test (VVIT) and the related theoretical distributions (amount curves) of Gaussian populations with the same means and standard deviations as those of the test searce. Flowe C10 Normalized eumulative frequency distributions of the three dynamic performance test scares (tragular curves) associated with the Visual-Vestibular interaction Test (VVIT) and the related theoretical distributions (smooth curves) of Gaussian populations with the same means and standard deviations as these of this test scores. Figure C11 Namalized cumulative frequency distributions of the four rating-based Visual-Vestibular interestion. Test (VVIT) scares (irregular curves) and the related theoretical distributions (smooth curves) of Germann populations with the same means and standard deviations as these of the test scares. **Unalqualflad** MECURITY CLASSIFICATION OF THIS PAGE (Then Date Entered | REPORT DOCUMENTATION PAGE | READ INTROCTIONS | |---|--| | NAMEL-1258 | READ DISTRICTIONS REPORT COMPLETING FORM I. RECIPIENT'S SAVALOS MUMBER | | Aircialmen during Naval Flight Officer Training: Besta Squadron V.T-10 | a. Type of Report & Pemod Coveres
Interim
a. Performing ord. Report Kumber | | W. Carroll Hixton, Fred E. Guodry, Jr., Garry L. Holizman, CDR, MC, USN, J. Michael Lentz, and P. F. O'Connell, CAPT, MC, USN PROPERTY OF THE PROPERTY OF THE AND ADDRESS | T. Shithast on shart rubschau | | Naval Acrospace Medical Institute Naval Air Station, Pensecola, Florida 32508 | ZF51.524.005-7032 | | Neval Medical Research and Development Command Netheral Naval Medical Center Bethards, Maryland 20014 | II. SEPORT DATE 8 April 1979 II. NUMBER OF PASES 66 | | 12. ESSITORING ASSISTED NAMES & ASSISTED ASSISTANCE COMPOSITION OF STREET | H. WEGUNITY CLASE (of the reser) Hea. Ben Annie anten/Bennehabies Caron Le | Approved for public release; distribution unlimited. 17. DIST FUBLITION STATEMENT (of the obstreet entered in Block 56, Il different from Report) ### TA BURPLEMENTARY HOYEL Mr. Hisson and Drs. Guadry and Lentz are with the Naval Aerospace Medical Research Leboretory: Commander Holtzman and Capitaln O'Connell are with the Naval Aerospace Madical Institute. # Id. HEY WORLD (Continue on reverse slide if necessary and blockly by block number) Noval aviation, Aviation medicine, Naval Flight Officers, Basic training: Aircrew performance, Attrition, Airsickness, Motion stakness, Blomedical tests M. ABAY HACT (Continue on severes olds if recessory and identity by block on This report is the first in a series dealing with a longitudinal study of Naval Flight Officer airsickness in the Basic, Advanced, and Fleet Readiness (RAG) squedrons comprising the complete training program. Data from 5,394 irops flown by 408 VT-10 students indicate that airsickness occurred on approximately 16 percent of the total hope flown, vomiting accurred on 7 percent of the total, and performance degradation caused by airsickness occurred on 11 percent of the flights. Approximately 74 percent of the students reported being airsick on at least one flight, 39 percent reported vomiting on one or more flights. DD 1700H 1473 EDITION OF 1 NOV 68 IS OPECLETE S/H 0102-014-4001 | Person and Section OF THE PAGE OF PARENTS PERSONAL end 59 percent considered their flight performance to have been degreded by airsiokness on one or more haps. The report details the incidence of airsickness by hops and by students; presents the results of several brief motion reactivity tests to which a large segment of the population was exposed; and relates the flight and test data for different student subpopulations. | | | 1 | | ſ | |--|----------------------|--|-----------------------|---------------------------| | | Marel evision | | | | | f. F. Chandy, R., C. L. Patton, J. M. Last,
P. F. O'Comell | Actorism metaling | F. C. Changy, P., C. L. Perform, J. R. Maris,
P. F. O'Comell | Atta atta | | | TECHNOLOGICAL PROPERTY CONTRACTOR TRANSPORT BASES | Ment Right Office | AUSTONIANS CHEING MAYAL FLIGHT CAMOOL FIABITINGS CASE | WALL PLAN OTHER | a decision in | | CHRESON VI-13. NAME - 125. Presents, R. Phred American | | WENDON VI-12, NAME: 1255, Prematic, No then Amor- | | عتيب | | | | | | - | | is supert is the first in a series cheeking with a trapple final study of | Aircon performen | This separt is the first in a series describe with a languagement charty of | Absent performens | e trou | | construction Course established in the facts, Adventud, and Produced (MAS) especialise complete templates for complete fraction program. | Anthen | Noted Maps Colours constituted to the constitute for the constitute (MAS) represent comprising the complete facility fragmen. | Antice | والمتابع والمالية المالية | | New Sees S. 2014 haps from by A.S VI-10 declarate indicates that air | | Des fres 3,224 han fleen by 43 VI-18 statemen influence that con- | Abertones | | | continue executed on 7 percent of the total, and performance depends | | weether executed on 7 percent of the total, and perference of operation | | | | The country by charles are country on 11 parameters from Market. An emphasion of the statement of the charles are considered by the charles are considered to t | Motion of thems | then emened by advandance extremed on 13 present of
the Display. Normandance of the Display. Normandance of the displays reported being children on the | Reflet chiases | | | e des flighe, 29 persons repaired remitting a | Remedical tests | knot one fight, By present strasbed wanding on one or man fights, | Characters they | | | and It parent considered flast flight performance to have been de- | | and in person constants for their principles in fact that the person darks the fact. | | | | 1 | | denote of editablesces by hops and by etechnicy presents the records of | | | | covered brief marties remarkably beats to orbitals a large expressed of the | | second being market conclosive basis to which a know account of the | | - | | 1 | | est student subgraphisms. | | | | Name, W. C. | Need orderes | Man, W. C. | Novel evision | - | | P. E. Coudy, Jr., G. L. Habrana, J. M. Lante, | ! | F. E. Gondy, A., G. L. Baltaman, J. M. Lente, | | - | | | Andres sealers | Y. P. O'Grand | ANGERS GREETING | | | ARSICOLES CURNE NOW FLORE OFFICE THAIRMS, BASIC | Newd Flight Officers | ARSECTORES MARKE HAVAL RIGHT OFFICER TRAPMING, BASEC | Navel Fitzes Officers | | | one Medical Suscept School, 12 Nove Anna Company, 5 April. | Lafe Traffico | gree Andred Reserve Character, 6 April. | Casts working | | | | | | • | | | The report is the first in out to deather with a language that death of the language that the language of the language to | Alexan parlements | This expect is the first in a series desting with a lengthschaed thatly of the series of the forms of the first of the series of the first of the series of the first of the series of the first of the series th | Alteren performance | | | Tariform (MC) apreless erretting the exception tradeing propue. | American | Berthem (DAG) speedbas comprising the complete builting program. | Atthe | - | | Commence of the th | Abrilan | Outs from 2,274 kape from by 455 VI-TO forement indicate that con-
defense commend on expensionately 16 presents of the typed large floren. | Alestrianen | • • | | canting comme on 7 person of the total, and performents deposit- | | wanting entered to 7 percent of the head, and perferences degrade | | | | Continued by Continued Continued on 11 parameter of the Highle, Appropriately 24 parameter of the Students required being clashed on a | | the second by displaces exercise on 11 present of the Highli, April executed with the majority. | | | | and one flette, It persons expected wanting on one or sure fletter, | Constitution lasts | innet can Cight, I proceed reported wanting on one or nave Algebe. | Constant bets | • | | Stated by defections on one or many lager. The regard defails the hard- | | control to challens on one or man large. The report details the inter- | | **** | | Course of challedness by haps and by declarate presents the search of | | Green of chatchens by large and by deducing grounds the results of | | | | proprietten was expensed, and referent for Flight and test date for differ- | | control of the figure of the first to the fight and has due for Ciffe- | | | | no stadens adoptopalations. | | · 🖡 | | | | | | × | <u> </u> | | # Best Available Copy